# SUMMARY REPORT MHD BOUNDARY LAYERS INVOLVING NON-EQUILIBRIUM IONIZATION Principal Investigator: A. Sherman Consulatant: E. Reshotko prepared for ### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION February 24, 1968 CONTRACT NASw-1586 WE (ACCESSION NUMBER) (ACCESSION NUMBER) (CODE) (CODE) (CATEGORY) GENERAL ELECTRIC COMPANY Missile and Space Division Space Sciences Laboratory P.O. Box 8555, Philadelphia, Pa. 19101 # SUMMARY REPORT MHD BOUNDARY LAYERS INVOLVING NON-EQUILIBRIUM IONIZATION Principal Investigator: A. Sherman Consulatant: E. Reshotko prepared for ### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION February 24, 1968 CONTRACT NASw-1586 GENERAL ELECTRIC COMPANY Missile and Space Division Space Sciences Laboratory P.O. Box 8555, Philadelphia, Pa. 19101 ### ABSTRACT The present report describes theoretical research carried out under NASA contract NASw-1586 during the twelve months ending January 24, 1968. Studies have been made of the boundary layer in a plasma in which the electron and heavy particle temperatures may be different. The problem is formulated from the viewpoint of multi-fluid magnetohydrodynamics (MHD). It differs from earlier treatments in that the complete electron energy equation is retained so that one must consider the plasma sheath in order to establish a boundary condition at the wall on the electron temperature. In our initial studies a two-dimensional, laminar, steady flow is assumed. We also assume infinitely fast ionization and recombination rates so that the electron density can be calculated from the Saha equation at the electron temperature. Actual calculations have been carried out along a channel wall which is partly insulator and partly thermionically emitting electrode. For the initial studies, restricted to a non-emitting insulator, we used the method of local similarity to solve our equations. All later studies have used a finite difference scheme and the exact equations. Results obtained demonstrate that the electron temperature can differ significantly from the heavy particle temperature and is very dependent on the magnetic field, thermionic emission and current level. ### TABLE OF CONTENTS | Section | | Page | | |---------|-----------------------------------------------------------------|------|--| | Ι. | Introduction | | | | II. | Boundary Layer Equations for Two Temperature Plasma | | | | | l. Characteristic quantities | 3 | | | | 2. Assumptions | 4 | | | | 3. Basic equations | 4 | | | | 4. Boundary conditions | 10 | | | III. | Solution Procedures for Non-Similar Boundary Layers | | | | | l. Equations in transformed plane | 13 | | | | 2. Finite difference form of equations | 16 | | | | 3. Determination of external conditions | 23 | | | | 4. Initial profiles - local similarity | 25 | | | IV. | Examples and Discussion | | | | | l. General description of example | 26 | | | | 2. Locally similar solution on insulator wall with B = 0 | 28 | | | | 3. Boundary layer over finite electrode segment with $B \neq 0$ | 29 | | | V. | Suggestions for further work | 40 | | | | References | 41 | | | | Appendices | | | ### I. INTRODUCTION Several attempts have been made to analyze the magnetohydrodynamic boundary layer occurring in the internal flow of a compressible plasma, in order to determine skin friction, heat transfer, and potential differences between wall and external stream for both electrode and insulator surfaces. The first such attempt was by Kerrebrock 1,2. He considered the equilibrium electrode boundary layer in a magnetohydrodynamic accelerator having constant external static temperature and cooled electrodes. He argued that in the immediate vicinity of the electrode the conductivity would be low because of the cooling. This would lead to considerable Joule heating of the gas near the wall resulting in large temperature gradients and high heat transfer rates. Kerrebrock's calculations bore out these expectations. It was felt that these results were not realistic because the electrons would not be in equilibrium with the heavy species. Accordingly, Oates 3 made a rough estimate of boundary layer behavior considering the electrons to be at an elevated temperature. He found that the increased conductivity near the wall over that found on the basis of equilibrium theory greatly reduced the Joule heating. He found that transport of enthalpy to the walls by electrons was enhanced because of the increased electron temperature. He further pointed out that when the electron transport of enthalpy is significant, there is a considerably larger heat flux to the anode than to the cathode. In Oates' analysis, the electron temperature was determined on the basis of a simple energy balance rather than the complete electron energy equation, and as a result no "sheath" analysis was carried out. In the above described analyses the Hall effect, ion slip, and electron pressure gradient effects were neglected in the Ohm's Law. Finally, the solutions were obtained by the approximate method of local similarity, and did not allow for such things as finite segmentation of the electrodes. For the insulator boundary layer an analysis has been carried out by Hale who also used the assumption of local similarity, but did include the Hall effect. Hale, however, considered the non-equilibrium effect by assuming a conductivity relationship $\sigma = \sigma(j)$ rather than by accounting for the behavior of electron temperature. This again obviated the need for an examination of the "sheath". Nonetheless, this study did demonstrate the possibility of enhanced heat flux due to nonequilibrium ionization, as well as temperature and velocity overshoots. The present study has as its objective a more refined treatment of the nonequilibrium boundary layer development through the use of multifluid magnetohydrodynamics. A set of conservation equations is written for each constituent of the working fluid. These equations are in turn reduced and combined to achieve a usable set of equations for a two temperature plasma - one where the electrons may be at a temperature that is significantly different from that of the heavy particles. The formulation is somewhat like those of the two temperature treatments of Camac and Kemp<sup>4</sup> and Dix except that their problems were generally nonflowing and noncurrent carrying, whereas Joule heating and Lorentz forces are essential features of generators and accelerators. The first portion of this report formulates the equations to be used in treating this problem and their boundary conditions. In the second part we formulate the numerical techniques necessary for their solution. Here both the finite difference and local similarity approaches are developed. Finally, some solutions for problems of interest are presented and discussed. The influence of the sheath, magnetic field, thermionic emission, etc. are all illustrated by the solutions obtained. ### II. BOUNDARY LAYER EQUATIONS FOR TWO TEMPERATURE PLASMA #### 1. Characteristic Quantities To better define the physical character of the ionized gas being studied, it is useful to establish typical magnitudes of the quantities of interest. Most pertinent are the characteristic lengths since we wish to formulate a boundary layer study. | Gas stagnation temperature | 2000°K | |----------------------------------|-----------------------------------| | Gas static temperature | 400 <b>-</b> 2000°K | | Wall temperature | 1500°K | | Electron temperature | 1700 <b>-</b> 10,000°K | | Gas particle density | $10^{19} cm^{-3}$ | | Electron density | 10 <sup>15</sup> cm <sup>-3</sup> | | Electron-electron cross section | $5 \times 10^{-13} \text{ cm}^2$ | | Electron-neutral cross section | $10^{-16} \text{ cm}^2$ | | Magnetic field strength | 20,000 gauss | | Electron debye length | $2 \times 10^{-5}$ cm | | Electron-electron mean free path | $.2 \times 10^{-2}$ cm | | Electron-neutral mean free path | 10 <sup>-3</sup> cm | | Neutral-neutral mean free path | 10 <sup>-4</sup> cm | | Ion-neutral mean free path | $10^{-3}$ - $10^{-2}$ cm | | Ion-ion mean free path | $.2 \times 10^{-2}$ cm | | Electron-ion mean free path | $.5 \times 10^{-2}$ cm | | Boundary layer thickness | 0.1-1.0 cm | | Electron gyro-radius | $1.5 \times 10^{-4}$ cm | | Ion gyro-radius | 10 <sup>-2</sup> cm | We note that the electron Debye length is much smaller than all mean free paths and also smaller than the electron gyro-radius. We will therefore assume a collision free sheath free of magnetic effects. Again, the boundary layer thickness is larger than all mean free paths and gyro-radii, so we are justified in pursuing a continuum-type approach the fluid flow problem, The above estimates, of course, must be continually reviewed as the solution is carried out. 3 ### 2. Assumptions The formulation of our problem will be for a two temperature plasma under the following simplifying assumptions: - 1. Steady flow $\frac{\partial}{\partial t} = 0$ - 2. Laminar flow - 3. No induced magnetic fields $R_m \approx 0$ - 4. Plasma consists only of electrons, atoms (carrier and seed), and singly ionized seed ions - 5. Plasma composition determined by Saha equation evaluated at the electron temperature - 6. No continuum radiation losses - 7. Collision free plasma sheath - 8. Only thermionic emission - 9. Neglect pressure differences normal to wall. The general geometry of the two types of channels which will be of interest are shown in Figure 1. The boundary layer on any of the four walls can be studied. ### 3. Basic Equations For the two dimensional boundary layer, and the geometries of Figure 1, the basic equations can be written as follows. Mass Conservation: $$\frac{\partial}{\partial x} (\rho u) + \frac{\partial}{\partial y} (\rho v) = 0 \tag{1}$$ Momentum Equation: Longitudinal -- $$\rho u \frac{\partial u}{\partial x} + \rho v \frac{\partial u}{\partial y} = -\frac{\partial p}{\partial x} + \frac{\partial}{\partial y} \left( \mu \frac{\partial u}{\partial y} \right) + \begin{cases} j B_z \text{ (electrode)} \\ -j_z B_y \text{ (insulator)} \end{cases}$$ (2a) Spanwise (Insulator wall only) -- $$\rho_{u} \frac{\partial w}{\partial x} + \rho_{v} \frac{\partial w}{\partial y} = \frac{\partial}{\partial y} \left( \mu \frac{\partial w}{\partial y} \right) + j_{x} B_{y}$$ (2b) ### (A) GEOMETRY FOR ELECTRODE BOUNDARY LAYER # (B) GEOMETRY FOR INSULATOR BOUNDARY LAYER N 207-024 Figure 1. Geometries of electrode and insulator boundary layers in channel flow devices Conservation of Energy (Static enthalpy form): $$\rho_{u} \frac{\partial h^{*}}{\partial x} + \rho_{v} \frac{\partial h^{*}}{\partial y} = u \frac{\partial p}{\partial x} - \frac{\partial}{\partial y} (q_{y})$$ $$+ j_{x} E_{x} + \left\{ \mu \left( \frac{\partial u}{\partial y} \right)^{2} + j_{y} (E_{y} - u B_{z}) \text{ (electrode)} \right.$$ $$\mu \left[ \left( \frac{\partial u}{\partial y} \right)^{2} + \left( \frac{\partial w}{\partial y} \right)^{2} \right] + j_{z} (E_{z} + u B_{y}) \text{ (insulator)}$$ (3) Conservation of Electron Energy: $$\frac{3}{2} \operatorname{kun}_{e} \frac{\partial T_{e}}{\partial x} + \frac{3}{2} \operatorname{ku} T_{e} \frac{\partial n_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial T_{e}}{\partial y} + \frac{3}{2} \operatorname{kv} T_{e} \frac{\partial n_{e}}{\partial y}$$ $$+ n_{e} \left[ \frac{5}{2} \operatorname{kT}_{e} + I \right] \left( \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) - \frac{\partial}{\partial y} \left[ K_{e} \frac{\partial T_{e}}{\partial y} + \frac{5}{2} \frac{k}{e} T_{e} j_{e} \right]$$ $$= E_{x} j_{e} + \left\{ i_{e} \left( E_{y} - uB_{z} \right) \text{ (electrode)} \right\}$$ $$= E_{x} j_{e} + \left\{ i_{e} \left( E_{z} + uB_{z} \right) \text{ (insulator)} \right\}$$ $$+ 3 \rho_{e} k \left( T - T_{e} \right) \sum \frac{\nu_{e}}{m_{e}} - I u \frac{\partial n_{e}}{\partial x} - I v \frac{\partial n_{e}}{\partial y}$$ $$(4)$$ These latter two relations can be rewritten, making use of the Saha relation, as shown in Appendix A and B. The results are given below for an electrode wall alone. The modification needed to study an insulator boundary layer is quite straight forward. Overall Energy Conservation: $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} u + \mu \left(\frac{\partial u}{\partial y}\right)^{2} + \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e_{y}}\right)$$ $$+ j_{x} E_{x} + j_{y} E_{y} - I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} j_{y} B_{z} - uS_{3} \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx}\right]$$ $$+ vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} j_{y} B_{z} - \frac{u}{p} \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} - \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}\right)$$ $$(5)$$ Electron Energy Conservation: $$\frac{3}{2} \operatorname{kun}_{e} \frac{\partial T_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial T_{e}}{\partial y} + \left(\frac{3}{2} \operatorname{kT}_{e} + I\right) \operatorname{u} \left\{ S_{1} \frac{\partial T_{e}}{\partial x} - S_{2} \frac{\partial h}{\partial x} \right\} \\ + S_{3} \left( j_{y_{\infty}} B_{z} - \rho_{\infty} u_{\infty} \frac{\operatorname{d} u_{\infty}}{\operatorname{d} x} \right) \right\} + \left(\frac{3}{2} \operatorname{kT}_{e} + I\right) \operatorname{v} \left\{ S_{1} \frac{\partial T_{e}}{\partial y} - S_{2} \frac{\partial h}{\partial y} \right\} \\ + n_{e} \left[ \frac{5}{2} \operatorname{kT}_{e} + I \right] \left\{ \rho u \frac{\partial \rho^{-1}}{\partial x} + \rho \operatorname{v} \frac{\partial \rho^{-1}}{\partial y} \right\} - \frac{\partial}{\partial y} \left( K_{e} \frac{\partial T_{e}}{\partial y} + \frac{5}{2} \frac{k}{e} T_{e} j_{e_{y}} \right) \\ = E_{x} j_{e_{x}} + (E_{y} - uB_{z}) j_{e_{y}} + 3 \rho_{e} k (T - T_{e}) \sum_{s} \frac{\nu_{e_{s}}}{m_{s}} \tag{6}$$ To complete the formulation of our problem, we must conserve current and satisfy Maxwell's equations. Thus, Current Conservation: $$\nabla \cdot \mathbf{j} = 0 \tag{7}$$ Electric Field Relation: $$\nabla \times \mathbf{E} = 0$$ (8) Finally, the individual species momentum is conserved by satisfying a generalized Ohm's law. Generalized Ohm's Law: $$J_{x} = \frac{\sigma}{(1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2}} \left[ (1+\beta_{e}\beta_{i}) E_{x} - \beta_{e} (E_{y} - uB_{z}) \right]$$ (9) $$J_{y} = \frac{\sigma}{(1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2}} \left[ (1+\beta_{e}\beta_{i}) (E_{y}-uB_{z}) + \beta_{e}E_{x} \right]$$ (10) where the electron inertia and electron pressure gradients have been neglected. Next, we observe that if we try to satisfy Eq's. (7) and (8) explicitly we have for the two-dimensional problem the following relations: $$\frac{\partial j_{x}}{\partial x} + \frac{\partial j_{y}}{\partial y} = 0 \tag{7a}$$ and $$\frac{\partial E}{\partial y} = \frac{\partial E}{\partial x} \tag{8a}$$ along with Eq's. (9) and (10). Now, even if we assumed the flow field, gas conditions and electron temperature known, the above four equations lead to a nonlinear "elliptic" partial differential equation for the current stream function. If this equation must then be solved as part of the system, one cannot solve a boundary layer problem which is "parabolic" in character. Furthermore, the effects of finite electrical resistivity of the plasma are such that the significant variations in current density and electric field are not restricted to a narrow layer in the neighborhood of the wall. Accordingly, since we still wish to treat a boundarylayer type of problem we must abandon hope of satisfying (7a) and (8a) exactly and look for a procedure whereby they can be satisfied approximately. Such a procedure is available if we assume that the boundary layer thickness is small compared to the electrode or insulator segment lengths on the electrode wall. In the analysis of the inviscid problem<sup>6</sup>, one obtains $j_y(x)$ along the electrode and $E_x(x)$ along the insulator. The boundary layer problem can then be handled by making the following assumptions: - 1. Over an electrode segment $j_y = j_{y_{\infty}}(x)$ , $E_x = 0$ for all y's. - 2. Over an insulator segment $j_y = 0$ , $E_x = E_{x_\infty}(x)$ for all y's. With these assumptions Eq's. (7a) and (8a) are satisfied approximately and one must then only satisfy the Ohm's law at every point within the boundary layer. Working with Eq's. (9) and (10) we can obtain expressions for $j_x^E_x$ , $j_y^E$ , $j_{e_x}$ , and $j_{e_y}$ as is shown in Appendix C. Substituting these into Eq's. (5) and (6) yield the following results: Overall Energy Conservation: $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\left(\rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx}\right) u + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left[\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} \left(\alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}}\right)\right]$$ $$+ \frac{\sigma}{1 + \beta_{e} \beta_{i}} E_{x_{\infty}}^{2} + \frac{j_{y_{\infty}}^{2}}{\sigma} \left[\frac{\left(1 + \beta_{e} \beta_{i}\right)^{2} + \beta_{e}^{2}}{1 + \beta_{e} \beta_{i}}\right] + uB_{z} j_{y_{\infty}}$$ $$- I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} j_{y_{\infty}} B_{z} - uS_{3} \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx}$$ $$+ vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} j_{y_{\infty}} B_{z} - \frac{u}{p} \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx}$$ $$- \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}\right]$$ $$(11)$$ Electron Energy Conservation: $$\frac{3}{2} \operatorname{kun}_{e} \frac{\partial T_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial T_{e}}{\partial y} + \left(\frac{3}{2} \operatorname{kT}_{e} + I\right)_{x}$$ $$u \left\{ S_{1} \frac{\partial T_{e}}{\partial x} - S_{2} \frac{\partial h}{\partial x} + S_{3} j_{y_{\infty}} B_{z} - S_{3} \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} \right\}$$ $$+ \left(\frac{3}{2} \operatorname{kT}_{e} + I\right) v \left\{ S_{1} \frac{\partial T_{e}}{\partial y} - S_{2} \frac{\partial h}{\partial y} \right\} + n_{e} \left[\frac{5}{2} \operatorname{kT}_{e} + I\right] \left\{ \rho u \frac{\partial \rho^{-1}}{\partial x} + \rho v \frac{\partial \rho^{-1}}{\partial y} \right\} - \frac{\partial}{\partial y} \left[ K_{e} \frac{\partial T_{e}}{\partial y} + \frac{5}{2} \frac{k}{e} T_{e} \left(\alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}}\right) \right]$$ $$= \left[ \frac{\left(1 + \beta_{e} \beta_{1}\right)^{2} + \beta_{e}^{2}}{\left(1 + \beta_{e} \beta_{1}\right)^{2}} \right] \frac{j_{y_{\infty}}}{\sigma} + \frac{\sigma}{\left(1 + \beta_{e} \beta_{1}\right)^{2}} E_{x_{\infty}}$$ $$+ 3 m_{e} n_{e} k (T - T_{e}) \sum_{s} \frac{\nu_{e}}{m_{s}}$$ (12) ### 4. Boundary Conditions To complete the formulation, we must specify boundary conditions. At the outer edge of the boundary layer we have from the results of channel flow calculations $$u (\infty) = u_{\infty}(x)$$ $$p (\infty) = p_{\infty}(x)$$ $$T (\infty) = T_{\infty}(x)$$ $$T_{e}(\infty) = T_{e}(x)$$ Along the wall we have $$u(0) = v(0) = 0$$ $T(0) = T_w(x) \text{ or } q(0) = q_w(x)$ To establish the inner boundary condition on the electron temperature $T_e$ , we must consider the nature of the plasma sheath. The sheath will be considered collision-free and free of magnetic effects. The validity of such a treatment depends on the Debye length being much smaller than both the electron cyclotron radius and the electron mean free path. Such conditions obtain in the external channel flow but it is not clear that the desired length ordering is appropriate at the wall. In fact, it can be shown that if in the external stream the electron gyro radius is say ten times the Debye length, then just a 25% reduction in electron temperature will equalize the two lengths. Such a reduction may well occur in the boundary layer. Nevertheless, let us now consider the ideal sheath. Consider the surface at y = 0 (Fig. 2). The net current density in the positive y direction is that due to electron arrival at the wall minus the sum of the current densities due to ion arrival at the wall and electron emission from the wall<sup>4</sup>. For the present problem where the only ions present are seed ions, the net current density normal to the wall can be expressed as $$(j_{\mathbf{y}})_{\mathbf{w}} = \frac{\frac{\mathbf{e} \Delta \varphi}{\mathbf{e}}}{4} = \frac{\mathbf{e} \Delta \varphi}{\mathbf{k}^{\mathrm{T}}} = \mathbf{e}^{\mathrm{w}} - \mathbf{n}_{\mathbf{i}} = \mathbf{v}_{\mathbf{i}} - \mathbf{i}_{\mathbf{w}}$$ (13) (a) current density due to electron arrival at wall $$\frac{\text{n_e} < \text{V}>_{\text{e}}}{4} = \frac{\text{e } \Delta \varphi}{\text{k T}}$$ (b) current density due to electron arrival at outer edge of sheath $$\frac{\text{n e} < \text{V}}{\text{e}} > \frac{\text{m e}}{4}$$ (c) current density due to ions entering sheath (all these ions reach the wall since they are accelerated by the sheath drop) - (d) electron emission current density $\boldsymbol{i}_{_{\boldsymbol{W}}}$ - (e) net current density j Figure 2. Contributions to current density at wall where $n_e$ , $n_i$ refer to the number densities at the edge of the sheath ( $n_e = n_i$ for singly ionized ions), where $$< V_e > \sqrt{\frac{8kT_e}{m_e}}$$ $$V_{i} \geq \sqrt{\frac{kT_{e_{w}}}{m_{i}}}$$ $T_{e_W}$ being the electron temperature at the sheath edge, and where the emission current density $i_W$ is dependent on the surface temperature and work function of the surface. This gives one relation between the electron temperature at the sheath edge $T_{e_W}$ and the sheath drop, $\Delta \varphi$ .\* A second relation is obtained from continuity of electron energy flux at the sheath interface between continuum and molecular descriptions 4. Thus, $$K_{e}\left(\frac{\partial T_{e}}{\partial y}\right)_{w} + \frac{5}{2} \frac{i_{e}}{e} kT_{e} = \left(2kT_{e} + e \mid \Delta \varphi \mid\right) \frac{n_{e} \langle V_{e} \rangle}{e} e^{-\frac{e\Delta \varphi}{kT}} e^{w} - i_{w} \frac{\varepsilon}{e}$$ (14) where $\mathcal E$ is the average energy of a thermionically emitted electron as it crosses the sheath interface, and will be taken equal to $(2kT_w + e \Delta \varphi)$ . Between the two relations (13) and (14) we have the sheath drop $\Delta \varphi$ and the mixed inner boundary condition on $T_e$ . <sup>\*</sup> The anode sheath drop is slightly less than the difference between plasma and floating potentials while the cathode sheath drop exceeds the aforementioned potential difference. ## III. SOLUTION PROCEDURES FOR NON-SIMILAR BOUNDARY LAYERS ### 1. Equations in Transformed Plane The boundary layer equations so far presented are a set of nonlinear partial differential equations dependent on two space variables. It has been common at this point to seek a similarity transformation that would reduce the dependence to just one independent variable. Such a transformation has in fact been carried out. While complete similarity is not attainable, by suitable approximations a form of local similarity (the longitudinal distance appears as a parameter but not in differentiations) can be obtained. While clearly inadequate for the regions of finite segmentation, the local similarity procedure allows solution of the boundary layer equations from a stagnation point or from a leading edge up to the region of segmentation. The solution may then be continued by a finite difference procedure in the plane of the transformed variables with the longitudinal step size determined by electrode length and spacing. The new independent variables are those of the Levy-Lees transformation. $$\xi$$ (x) = $\int_{0}^{x} (\rho \mu)_{r} u_{\infty} dx$ $$\eta(x, y) = \frac{u_{\infty}}{\sqrt{2\xi}} \int_{0}^{y} \rho dy$$ so that $$\frac{\partial}{\partial x} = (\rho \mu)_{r} u_{\infty} \frac{\partial}{\partial \xi} + \eta_{x} \frac{\partial}{\partial \eta}$$ $$\frac{\partial}{\partial y} = \frac{\rho u_{\infty}}{\sqrt{2\xi}} \frac{\partial}{\partial \eta}$$ and where $$V = \frac{2\xi}{(\rho \mu)_{r} u_{\infty}} \left( f' \eta_{x} + \frac{\rho_{v}}{\sqrt{2\xi}} \right)$$ Equations (1), (2), (11), and (12) become Continuity: $$2\boldsymbol{\xi} \frac{\partial f'}{\partial \boldsymbol{\xi}} + \frac{\partial V}{\partial \boldsymbol{\eta}} + f' = 0 \tag{15}$$ Momentum: $$2\xi f' \frac{\partial f}{\partial \xi} + V \frac{\partial f'}{\partial \eta} = \frac{2\xi}{u_{\infty}} \frac{du_{\infty}}{d\xi} \left[g - f'^{2}\right] + \frac{\partial}{\partial \eta} \left(\ell \frac{\partial f'}{\partial \eta}\right)$$ (16) Energy: $$\begin{aligned} &2\xi\,f^{\dagger}\frac{\partial\,g}{\partial\,\xi} + V\frac{\partial\,g}{\partial\,\eta} + \frac{2\xi\,f^{\dagger}g}{h_{\infty}}\frac{dh_{\infty}}{d\xi} = -\frac{2\xi\,u_{\infty}}{h_{\infty}}\frac{du_{\infty}}{d\xi}\left(1-IS_{3}\right)\,f^{\dagger}g \\ &+ \frac{u_{\infty}^{2}}{h_{\infty}}\,\,\ell\left(\frac{\partial\,f^{\dagger}}{\partial\,\eta}\right)^{2} + \frac{\partial}{\partial\,\eta}\left[\frac{\ell}{P_{R}}\frac{\partial\,g}{\partial\,\eta}\right] + \frac{T_{e_{\infty}}}{T_{\infty}}\frac{\partial\,d}{\partial\,\eta}\left[\lambda\,\frac{\partial\,\theta}{\partial\,\eta}\right] \\ &+ \frac{5}{2}\frac{\sqrt{2\xi}\,kT_{e_{\infty}}\alpha_{1}\,j_{y_{\infty}}}{\left(\rho\mu_{\mu}\right)_{r}\,u_{\infty}C_{p}T_{\infty}e}\frac{\partial\,\theta}{\partial\,\eta} + \frac{5}{2}\frac{\sqrt{2\xi}\,kT_{e_{\infty}}\alpha_{2}\,E_{x_{\infty}}}{\left(\rho\mu_{\mu}\right)_{r}\,u_{\infty}C_{p}T_{\infty}e}\frac{\partial\,\theta}{\partial\,\eta} \\ &+ \frac{5}{2}\frac{\sqrt{2\xi}\,kT_{e_{\infty}}\alpha_{1}^{\dagger}\,j_{y_{\infty}}}{\left(\rho\mu_{\mu}\right)_{r}\,u_{\infty}C_{p}T_{\infty}e}\theta + \frac{5}{2}\frac{\sqrt{2\xi}\,kT_{e_{\infty}}\alpha_{2}\,E_{x_{\infty}}}{\left(\rho\mu_{\mu}\right)_{r}\,u_{\infty}C_{p}T_{\infty}e}\theta \\ &+ \frac{2\xi}{C_{p}T_{\infty}}\frac{1}{\left(\rho\mu_{\mu}\right)_{r}\,\rho_{\infty}u_{\infty}^{2}}\left[\frac{\sigma\,E_{x_{\infty}}^{2}}{1+\beta_{e}\beta_{1}} + \frac{j_{y_{\infty}}^{2}}{\sigma}\frac{\left(1+\beta_{e}\beta_{1}^{\dagger}\right)^{2}+\beta_{e}^{2}}{1+\beta_{e}\beta_{1}}\right]g \\ &+ \frac{2\xi\,B_{z}j_{y_{\infty}}f^{\dagger}g}{\left(\rho\mu_{\mu}\right)_{r}\,C_{p}T_{\infty}\rho_{\infty}u_{\infty}}\left(1-IS_{3}\right) - \frac{IS_{1}T_{e_{\infty}}\left(2\xi\right)}{C_{p}T_{\infty}\rho_{\infty}}gf^{\dagger}\frac{\partial\,\theta}{\partial\xi} \\ &- \frac{IS_{1}T_{e_{\infty}}V}{\rho_{\infty}C_{p}T_{\infty}}g\frac{\partial\,\theta}{\partial\eta} - \frac{IS_{1}(2\xi)\frac{dT_{e_{\infty}}}{\rho_{\infty}C_{T}}gf^{\dagger}\theta + \frac{IS_{2}(2\xi)}{\rho_{\infty}}gf^{\dagger}\frac{\partial\,g}{\partial\xi} \\ &+ \frac{IS_{2}V}{\rho_{\infty}}g\frac{\partial\,g}{\partial\eta} + \frac{IS_{2}(2\xi)}{\rho_{\infty}T_{\infty}}\left(\frac{dT_{\infty}}{d\xi}\right)g^{2}f^{\dagger} - \frac{2\xi\,In_{e_{\infty}}}{C_{p}T_{\infty}\rho_{\infty}}f^{\dagger}\frac{\partial\,g}{\partial\xi} \end{aligned}$$ (continued on next page) $$-\frac{\operatorname{In}_{e}}{\operatorname{C}_{p}^{T_{\infty}}\rho_{\infty}} \vee \frac{\partial g}{\partial \eta} - \frac{\operatorname{In}_{e}(2\xi)}{\operatorname{C}_{p}^{T_{\infty}^{2}}\rho_{\infty}} \frac{\mathrm{dT}_{e}}{\mathrm{d}\xi} f'g + \frac{\operatorname{In}_{e}^{j} y_{\infty}^{(2\xi)B}_{z}}{p(\rho \mu)_{r}^{\rho} \sum_{p}^{C} T_{\infty}^{T_{\infty}} u_{\infty}} gf'$$ $$-\frac{\operatorname{Iu}_{\infty}^{n} n_{e}(2\xi)}{p^{C}_{p}^{T_{\infty}}} \frac{\mathrm{du}_{\infty}}{\mathrm{d}\xi} gf' \qquad (17 \text{ cont'd})$$ Electron Energy: $$\left(\frac{3}{2} \operatorname{kn}_{e} + \left[\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right] \operatorname{S}_{1}\right) \left(\frac{(\rho \mu)_{r}^{T} \operatorname{E}_{e_{\infty}} u_{\infty}}{2\xi}\right) \left[2\xi f' \frac{\partial \theta}{\partial \xi} + V \frac{\partial \theta}{\partial \eta}\right] \\ + 2\xi \frac{f'\theta}{\operatorname{T}_{e_{\infty}}} \frac{d\operatorname{T}_{e_{\infty}}}{d\xi} - \operatorname{S}_{2}\left[\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right] \left(\frac{(\rho \mu)_{r}^{T} \operatorname{h}_{\infty} u_{\infty}^{2}}{2\xi}\right) \left[2\xi f' \frac{\partial g}{\partial \xi}\right] \\ + V \frac{\partial g}{\partial \eta} + 2\xi \frac{f'g}{\operatorname{T}_{\infty}} \frac{d\operatorname{T}_{\infty}}{d\xi} - \left(\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right) \operatorname{S}_{3}\rho_{\infty} u_{\infty}^{3} \frac{du_{\infty}}{d\xi} (\rho \mu)_{r}^{f'} \\ + \left(\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right) \operatorname{S}_{3} \operatorname{j}_{y_{\infty}} \operatorname{B}_{z} u_{\infty}^{f'} - \frac{\rho_{\infty} u_{\infty}^{2} \operatorname{C}_{p}(\rho \mu)_{r}^{T} \operatorname{T}_{e_{\infty}}}{2\xi g} \frac{\partial}{\partial \eta} \left(\lambda \frac{\partial \theta}{\partial \eta}\right) \\ - \frac{\rho_{\infty} u_{\infty}}{g \sqrt{2\xi}} \frac{5}{2} \frac{k}{e} \operatorname{T}_{e_{\infty}} \operatorname{j}_{y_{\infty}} \frac{\partial}{\partial \eta} (\theta \alpha_{1}) - \frac{\rho_{\infty} u_{\infty}}{g \sqrt{2\xi}} \frac{5}{2} \frac{k}{e} \operatorname{T}_{e_{\infty}} \operatorname{E}_{x_{\infty}} \frac{\partial}{\partial \eta} (\theta \alpha_{2}) \\ + \operatorname{n}_{e} \left[\frac{5}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right] \left[\frac{(\rho \mu)_{r} u_{\infty}^{2}}{2\xi g}\right] \left[2\xi f' \frac{\partial g}{\partial \xi} + V \frac{\partial g}{\partial \eta} - \frac{2\xi f'g}{\rho_{\infty}} \frac{d\rho_{\infty}}{d\xi}\right] \\ = \operatorname{E}_{x_{\infty}}^{2} \frac{\sigma}{(1+\beta_{e}\beta_{1})^{2}} + \frac{\operatorname{j}_{y_{\infty}}^{2}}{\sigma} \frac{\left[(1+\beta_{e}\beta_{1})^{2} + \beta_{e}^{2}\right]}{(1+\beta_{e}\beta_{1})^{2}} \\ + 3\operatorname{m}_{e} \operatorname{n}_{e} \operatorname{kT}_{e_{\infty}} \left(g \frac{\operatorname{T}_{\infty}}{\operatorname{T}_{e_{\infty}}} - \theta\right) \sum_{s} \frac{v_{s}}{\operatorname{m}_{s}}$$ (18) ### 2. Finite Difference Form of Equations Of the many finite-difference schemes that can be employed to solve the boundary layer equations, the implicit procedure of Blottner (references 7 and 8) is adopted for the present study. Implicit procedures are less likely to have stability difficulties as encountered with explicit schemes and the truncation error is of higher order than in the explicit schemes. The flow field is divided into a grid or mesh as indicated in the following sketch: It is assumed that all the dependent quantities are know at the grid points in the m<sup>th</sup> column but unknown in the $(m+1)^{th}$ column. In the implicit scheme, the various derivatures are replaced by linear difference quotients and the partial differential equations are evaluated at $(m+\frac{1}{2}, n)$ . For example, consider the functions M $(\xi, \eta)$ and N $(\xi, \eta)$ . The difference quotients at this point $(m+\frac{1}{2}, n)$ are $$\frac{\partial M}{\partial \xi} = \frac{M_{m+1,n} - M_{m,n}}{\Delta \xi}$$ $$\frac{\partial M}{\partial \eta} = \frac{(M_{\eta}) + (M_{m+1, n+1} - M_{m+1, n-1})/2 \Delta \eta}{2}$$ where $$M_{\eta} = \frac{(M_{m,n+1} - M_{m,n-1})}{2 \Delta \eta}$$ $$\frac{\frac{2^{2}M}{\frac{3^{2}M}{2}}}{\frac{3^{2}\eta^{2}}{1}} = \frac{\frac{M_{\eta\eta} + (M_{m+1, n+1} - 2M_{m+1, n} + M_{m+1, n-1}) / (\Delta\eta)^{2}}{2}}{\frac{2}{2}}$$ where $$M_{\eta \eta} = \frac{M_{m,n+1} - 2 M_{m,n} + M_{m,n-1}}{(\Delta \eta)^2}$$ $$\left(\frac{\partial M}{\partial \eta}\right)^2 = M_{\eta} \frac{(M_{m+1, n+1} - M_{m+1, n-1})}{2 \Delta \eta}$$ $$\frac{\partial M}{\partial \boldsymbol{\eta}} \frac{\partial N}{\partial \boldsymbol{\eta}} = \frac{1}{4 \Delta \boldsymbol{\eta}} \left[ M_{\boldsymbol{\eta}} \left( N_{m+1, n+1} - N_{m+1, n-1} \right) + N_{\boldsymbol{\eta}} \left( M_{m+1, n+1} - M_{m+1, n-1} \right) \right]$$ Product terms are written $$M^2 = M_{m,n} M_{m+1,n}$$ $$MN = \frac{1}{2} \left[ M_{m,n} N_{m+1,n} + M_{m+1,n} N_{m,n} \right]$$ In all of the above equations, terms of order $(\Delta \xi)^2$ and $(\Delta \eta)^2$ have been neglected. To preserve the linearity of the difference equations, terms of the following form are approximated as $$N \frac{\partial M}{\partial \xi} = \left[ N_{m,n} + \frac{1}{2} \left( \frac{\partial N}{\partial \xi} \right)_{m,n} \Delta \xi + \dots \right] \left[ \frac{M_{m+1,n} - M_{m,n}}{\Delta \xi} + \dots \right]$$ $$\approx \frac{N_{m,n} \left( M_{m+1,n} - M_{m,n} \right)}{\Delta \xi}$$ When the difference quotients and terms of the above equations are substituted in the boundary layer equations (16) to (18), the resulting linear difference equations are written $$A_{n} W_{n+1} + B_{n} W_{n} + C_{n} W_{n-1} = D_{n}$$ (19) whose quantities are the matrices $$W_{n} = \begin{bmatrix} f'_{m+1, n} \\ g_{m+1, n} \\ \theta_{m+1, n} \end{bmatrix}$$ $$A_{n} = \begin{bmatrix} A_{11} & O & O \\ A_{21} & A_{22} & A_{23} \\ O & O & A_{33} \end{bmatrix}, B_{n} = \begin{bmatrix} B_{11} & B_{12} & O \\ B_{21} & B_{22} & B_{23} \\ B_{31} & B_{32} & B_{33} \end{bmatrix}, C_{n} = \begin{bmatrix} C_{11} & O & O \\ C_{21} & C_{22} & C_{23} \\ O & O & C_{33} \end{bmatrix}$$ $$D_{n} = \begin{bmatrix} D_{1} \\ D_{2} \\ D_{3} \end{bmatrix}$$ The top, middle and bottom lines of the matrix equation (19) are respectively the momentum, energy and electron energy equations. The continuity equation is invoked to calculate V knowing the values of $f'_{m+1,n+1}$ , $f'_{m+1,n}$ and $f'_{m+1,n-1}$ . The elements of the matrices $\boldsymbol{A}_n$ , $\boldsymbol{B}_n$ , $\boldsymbol{C}_n$ and $\boldsymbol{D}_n$ are given in Appendix D. At the wall we want a linear B.C. to fit in with out linear system of finite difference equations. Thus, $$w_1 = Hw_2 + Fw_3 + h \qquad w = \begin{cases} f' \\ g \\ \theta \end{cases} m + 1, n$$ (19a) We note that f' = 0 at the wall (n=1). Also, $T_{\text{wall}} = \text{const.}$ so $g_1 = T_{\text{w}}/T_{\infty}(\xi) = g_{\text{w}}(\xi)$ . For $\theta$ we have problems. We have two equations to work with, each containing $\theta$ and $\Delta \varphi$ , and have to eliminate $\Delta \varphi$ between them. So $$j_{y_{\infty}} + i_{w} = \frac{n_{e} + i_{w}}{4} = \frac{-e |\Delta \varphi|}{kT_{e} \theta w} - n_{e} = \sqrt{\frac{kT_{e} \theta w}{m_{e}}}$$ and $$K_{e}T_{e_{\infty}}\left(\frac{\partial\theta}{\partial y}\right)_{w} + \frac{5}{2}\left(j_{e_{y}}\right)_{w}\frac{k}{e}T_{e_{\infty}}\theta_{w} = \left(2kT_{e_{\infty}}\theta_{w} + e \mid \Delta\varphi\mid\right) \times \frac{n_{e_{\infty}} \langle V_{e} \rangle \frac{-e\mid \Delta\varphi\mid}{kT_{e_{\infty}}\theta_{w}}}{\sqrt{e_{\infty}}} \times \frac{i_{w}}{e}\left(2kT_{w}g_{w} + e\Delta\varphi\right)$$ alternately, $$\mathbf{j}_{\mathbf{y}_{\infty}^{+}}\mathbf{i}_{\mathbf{w}} = \frac{\frac{\lambda^{C}_{\mathbf{p}}(\rho\boldsymbol{\mu})_{\mathbf{r}_{\infty}^{u}}\mathbf{e}}{\mathbb{E}^{\lambda\sqrt{2\xi}}} \left(\frac{\partial\,\boldsymbol{\theta}}{\partial\,\boldsymbol{\eta}}\right)_{\mathbf{w}} + \mathbf{i}_{\mathbf{w}}\left(\frac{2T_{\infty}}{T_{\mathbf{e}_{\infty}}} \mathbf{g}_{\mathbf{w}} + \frac{\mathbf{e}\,\Delta\boldsymbol{\varphi}}{\mathbf{k}T_{\mathbf{e}_{\infty}}}\right) + \frac{5}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}}}{-\mathbf{n}_{\mathbf{e}_{\infty}^{w}}} - \mathbf{n}_{\mathbf{e}_{\infty}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\infty}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\infty}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\infty}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{c}}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\left(\frac{\mathbf{k}T_{\mathbf{e}_{\infty}^{w}}\boldsymbol{\theta}_{\mathbf{w}}}{\mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\right) + \frac{1}{2}\left(\mathbf{j}_{\mathbf{e}_{\mathbf{y}}}\right)_{\mathbf{w}}\boldsymbol{\theta}_{\mathbf{w}} - \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\boldsymbol{\theta}_{\mathbf{w}} \mathbf{n}_{\mathbf{e}_{\mathbf{w}}^{w}}\boldsymbol{\theta}_{\mathbf{w}}$$ Next write $$\left(\frac{\partial \theta}{\partial \eta}\right)_{W} = \frac{-3\theta_{1}^{+4}\theta_{2}^{-\theta}}{2\Delta \eta}$$ Then we have $$j_{y_{\infty}} + i_{w} = \frac{\frac{\lambda C_{p}(\rho \mu)_{r} u_{\infty}}{k \sqrt{2\xi}} \left[ \frac{-3\theta_{1} + 4\theta_{2} - \theta_{3}}{2\Delta \eta} \right] + \frac{5}{2} \left( j_{e_{y}} \right)_{w} \theta_{1} + i_{w} \left( \frac{2T_{\infty}}{T_{e_{\infty}}} g_{w} + \frac{e\Delta \phi}{kT_{e_{\infty}}} \right)}{2\theta_{1} + \frac{e \Delta \phi}{kT_{e_{\infty}}}}$$ $$- n_{e_{w}} e_{w} \sqrt{\frac{kT_{e_{\infty}} \theta_{1}}{m_{c}}}$$ or $$\left(j_{y_{\infty}} + i_{w}\right) \left(2\theta_{1} + \frac{e \Delta \varphi}{kT_{e_{\infty}}}\right) = \frac{\lambda C_{p}(\rho \mu)_{r}u_{\infty}}{k \sqrt{2\xi}} \frac{(-3\theta_{1} + 4\theta_{2} - \theta_{3})}{2\Delta \eta} + \frac{5}{2} \left(j_{e_{y}}\right)_{w} \theta_{1}$$ $$+ i_{w} \left(\frac{2T_{\infty}}{T_{e_{\infty}}} g_{w} + \frac{e\Delta \varphi}{kT_{e_{\infty}}}\right) - en_{e_{w}} \sqrt{\frac{kT_{e_{\infty}} \theta_{1}}{m_{c}}} \left[2\theta_{1} + \frac{e \Delta \varphi}{kT_{e_{\infty}}}\right]$$ We find $|\Delta \varphi|$ from the 1<sup>st</sup> of our original two equations $$e^{-\frac{e\left|\Delta\varphi\right|}{kT_{e_{\infty}\theta_{1}}}} = \left[\frac{\left(j_{y_{\infty}} + i_{w}\right) + en_{e_{w}}\sqrt{\frac{kT_{e_{\infty}\theta_{1}}}{m_{c}}}\right] \frac{4}{en_{e_{w}}} \sqrt{\frac{\pi m_{c}}{8kT_{e_{\infty}\theta_{1}}}}$$ $$= \left[\frac{\left(j_{y_{\infty}} + i_{w}\right)}{en_{e_{w}}} \sqrt{\frac{2\pi m_{e}}{kT_{e_{\infty}\theta_{1}}}} + \sqrt{\frac{2\pi m_{e}}{m_{c}}}\right] = a^{-1}$$ $$\frac{e \Delta \phi}{kT_{e_{\infty}}\theta_{1}} = -\ln a^{-1} = \ln a \quad \text{or} \quad \frac{e \Delta \phi}{kT_{e_{\infty}}} = \theta_{1} \ln a$$ so, $$\theta_{1} \left\{ j_{y_{\infty}}(2+\ln a) + 2i_{w} + \frac{3\lambda C_{p}(\rho\mu)_{r}u_{\infty}e}{2k\sqrt{2\xi}\Delta\eta} - \frac{5}{2} \left(j_{e_{y}}\right)_{w} + en_{e_{w}} \sqrt{\frac{kT_{e_{\infty}}\theta_{1}}{m_{s}}} (2+\ln a) \right\} = \left(\frac{2\lambda C_{p}(\rho\mu)_{r}u_{\infty}e}{k\sqrt{2\xi}\Delta\eta}\right) \theta_{2} - \left(\frac{\lambda C_{p}(\rho\mu)_{r}u_{\infty}e}{2k\sqrt{2\xi}\Delta\eta}\right) \theta_{3} + i_{w} \left(\frac{2T_{\infty}}{T_{e_{\infty}}}\right)g_{w}$$ This is highly non-linear in $\theta_1$ . Since we wish to deal with a linear system treat $\theta_1$ in $\sqrt{\phantom{a}}$ and "a" terms as $\theta_m$ , 1 while $\theta_1$ , $\theta_2$ , $\theta_3$ in linear terms are $\theta_{m+1,1}$ etc. Actually, we must express our boundary condition at m+1/2, n. So, $$\frac{\theta_{m+1,1} + \theta_{m,1}}{2} = B_2 \left[ \frac{\theta_{m+1,2} + \theta_{m,2}}{2} \right] + B_3 \left[ \frac{\theta_{m+1,3} + \theta_{m,3}}{3} \right] + C$$ where $$B_{2} = \frac{\frac{2\lambda_{1}C_{p}(\rho\mu)_{r}u_{\infty}e}{k\sqrt{2\xi}(\Delta\eta)}}{\left[2+\ln a\right]\left[j_{y_{\infty}}+en_{e_{w}}\sqrt{\frac{kT_{e_{\infty}}\theta_{1}}{m_{s}}}\right] + \frac{3\lambda_{1}C_{p}(\rho\mu)_{r}u_{\infty}e}{2k\sqrt{2\xi}\Delta\eta} - \frac{5}{2}\left(j_{e_{y}}\right)_{w} + 2i_{w}}$$ $$= \frac{2\lambda C_{p}(\rho \mu) u_{\infty} e}{k \sqrt{2\xi} (\Delta \eta)} / R$$ (20) $$B_3^{=} -\frac{1}{4} B_2 \tag{21}$$ $$C = \frac{2T_{\infty}g_{W}}{T_{e_{\infty}}} i_{W}/R$$ (22) and where $$a = \left[\frac{\left(j_{y_{\infty}} + i_{w}\right)}{en_{e_{w}}} \sqrt{\frac{2\pi m_{e}}{kT_{e_{\infty}}\theta_{1}}} + \sqrt{\frac{2\pi m_{e}}{m_{s}}}\right]^{-1}$$ $$n_{e_{w}} = n_{e} (g_{1}, \theta_{1}); \left(j_{e_{y}}\right)_{w} = j_{e_{y}} (g_{1}, \theta_{1})$$ $$\lambda_{1} = \lambda (g_{1}, \theta_{1})$$ Also all $\xi$ dependent quantities, $j_{y_{\infty}}$ , $u_{\infty}$ , $T_{e_{\infty}}$ , are evaluated at m+1/2 location. Now $\theta_1$ will be treated as an iterable quantity. That is, for first calculation take $\theta_m$ , l, and for subsequent iterations take $\frac{\theta_m, l^+ \theta_{m+1, l}}{2}$ . Finally, $$\theta_{m+1,1} = B_2 \theta_{m+1,2} + B_3 \theta_{m+1,3} + \left[ B_2 \theta_{m,2} + B_3 \theta_{m,3} - \theta_{m,1} + C \right]$$ or $$\theta_{m+1,1} = B_2 \theta_{m+1,2} + B_3 \theta_{m+1,3} + B_4$$ Then $$h = \begin{pmatrix} 0 \\ g_1 \\ B_4 \end{pmatrix} \tag{23}$$ where $g_1 = T_w/T_{\infty m+1}$ and $T_w = constant$ , $T_{\infty m+1}$ corresponds to $T_{\infty}(\xi)$ evaluated when $\xi$ corresponds to m+1 location. ### 3. <u>Determination of External Conditions</u> Analyses of complete MHD generator channels are generally one-dimensional. The variations of flow and electric quantities predicted from such analyses are usually continuous since they ignore the details of any finite electrode structure. Such calculations may be considered to represent what goes on in the core of the generator channel but do not necessarily provide outer "inviscid" conditions for a boundary layer analysis. Consider for example the problem of determining exterior conditions for J $_{y}$ and E $_{x}$ along a segmented electrode wall (Figure 3). The uppermost sketch in Figure 3 depicts the results of one dimensional flow calculations for a non-equilibrium generator. Numerous such calculations for constantarea, segmented-electrode Faraday generators using noble carrier gases and alkali seed gases have been carried out by Highway and Nichols (reference 10). The portion of the continuous current distribution assigned to a given electrode pair must now be distributed. The current streamlines within the cell boundaries for a given pair of electrodes are estimated from the results of Hurwitz, Kilb and Sutton (reference 8) as recently modified for non-equilibrium conductivity ( $\sigma = \sigma \mid J \mid$ ) by Sherman 1. Over an electrode $J_{y_{\infty}}(x)$ is according to the solid curve shown while $E_{x_{\infty}}(x) = 0$ . Over the insulator portion between adjacent electrode segments $J_{y_{\infty}}(x) = 0$ and $E_{x_{\infty}}(x)$ is given by the dotted curve. It is implied by this kind of argument that the characteristic thickness for accommodation of electrical quantities to the discrete electrode structure is large compared to the viscous and thermal boundary layer thicknesses. It must be realized that the relative scale of these phenomena is inverse to some power of the appropriate magnetic Prandtl number. Since for the expected working fluids $\Pr_{m} << 1$ , it is felt that a procedure as described by Figure 3 is justified for the electrical quantities. In the absence of better information, the external velocity and enthalpy distribution were taken to be the same as at channel centerline (one-dimensional). Figure 3. Determination of outer boundary conditions on $J_y$ and $E_x$ . ## 4. <u>Initial Profile - Local Similarity</u> The calculation can proceed by finite differences over a finitely segmented electrode wall. However, an initial profile will always be needed. If the boundary layer development is assumed to begin from a sharp leading edge the profiles at $\xi=0$ will be similar. If we assume, on the other hand, that it develops from a nozzle then an initial profile can be obtained by assuming local similarity. That is, $\frac{\partial}{\partial \xi}=0$ and $\xi=$ parameter so that we only have to integrate over $\eta$ . In the final section of this report we will describe some locally similar solutions as well as a finite difference solution starting at a leading edge. The former is convenient as the calculation is simplified so that many different cases can be studied. ### IV. EXAMPLES AND DISCUSSION ### 1. General Description of Example The channel flow which we have taken as a basis for our initial boundary layer calculations has been developed by Les Nichols and is his case #001351 dated Nov. 16, 1966. He chose the following conditions for the channel flow. $$K = 0.700$$ Seed = 0.01 $p^2 = 2 \times 10^5 \frac{\text{newtons}}{2}$ $T^0 = 2000^0 \text{K}$ $M = 0.500$ $B = 10,000 \text{ gauss}$ Argon + Cesium The $\xi$ variation of velocity, gas temperature, pressure, and density can be taken from his calculation. However, for the subsonic case the $\xi$ variations over the first and second electrode pairs are slight, so we have assumed them to be zero. Thus, $u_{\infty} = 395.61 \text{ meters/second}$ $T_{\infty} = 1920^{\circ} \text{K}$ p = 164,000 newtons/m<sup>2</sup> $\rho_{\infty} = 0.5 \, \text{Kg/m}^3$ In addition we have taken $\ell=g^{-1/4}$ and $P_R=2/3$ . For the generator considered by Nichols the first electrode would be approximately 34 inches from the nozzle throat. This would correspond to a value of $\xi=.01$ , and the locally similar solutions have been carried out at this location. The finite difference solutions, on the other hand, have been started from a sharp leading edge at $\xi=0$ . The geometry and dimensions are shown in Figure 4. For the electrical quantities and $T_{\rm e}$ we cannot use the channel flow values directly as they assume an infinitely fine segmentation whereas we are calculating a boundary layer with finite segments. Estimates obtained from several analytical calculations show that $T_{\rm e_{\infty}}$ will vary by only several degrees over an electrode for the case cited above. Therefore, for these Figure 4. Boundary layer grown from sharp leading edge initial calculations we have assumed Te constant as well. Finally, we have allowed j $_{y_{_{\infty}}}$ and $E_{x_{_{\infty}}}$ to have the following average values at the channel centerline. $$j_{y_{\infty}} = -75 \text{ amps/m}^2$$ $$E_{x_{\infty}} = 200 \text{ volts/meter}$$ These values are actually not representative of any specific channel design but rather were chosen to illustrate the phenomena caused by currents and axial electric fields. Using these, $\xi$ distributions were <u>assumed</u> using constant property channel flow solutions including Hall effects as a guide. These, as well as the B field and thermionic emission distributions chosen are shown in Section IV 3. ### 2. Locally Similar Solutions on Insulator Wall with B = 0 Before attempting the more difficult problem of a finite electrode in an insulator wall, we have obtained locally similar solutions when B=0 on an insulator alone. Such solutions, aside from their obvious usefulness, can also be used as starting profiles for the more complete finite difference solutions. Our basic equations reduced to local similarity form are shown in Eq.'s (17), (18), (19), and (20) of Appendix E. They have been solved by numerical integration (Runge-Kutta) using an iteration scheme on the unknown wall values of $\theta$ , g', and f". The principal difficulty was the large value of $\theta$ ' at the wall which demanded a very fine interval for integration. A computer program was written to carry out this solution and is shown in Appendix F. Solutions obtained for various wall temperatures and $\xi$ locations are shown in Appendix E. It was particularly interesting to find the electron temperature to differ so widely from the gas and wall temperatures even though in the free stream they were assumed equal. Since there was no current flowing or electric or magnetic fields applied, the conclusion one must draw is that the gradients within the boundary layer and wall sheath boundary condition are the causes. ### 3. Boundary Layer Over Finite Electrode Segment with $B \neq 0$ In order to carry out the finite difference solution we had to establish a method for the solution of Eq's. (19) along with the appropriate boundary conditions. They are in a form identical to Blottner's so that his calculation procedure can be followed $^8$ . Due to the special form of the equations an algorithm exists which makes digital solution quite efficient. The vectors $^{W}_{n}$ and $^{W}_{n+1}$ may be related by $$W_{n} = E_{n}W_{n+1} + e_{n} \qquad W_{n} = \begin{cases} f' \\ g \\ \theta \end{cases}$$ (24) where $$E_{2} = \frac{-(A_{2} + C_{2}F)}{B_{2} + C_{2}H}$$ $$e_{2} = \frac{D_{2} - C_{2}h}{B_{2} + C_{2}H}$$ and $$\left\{ E_{n} = \frac{-A_{n}}{B_{n} + C_{n} E_{n-1}} \right\}$$ $$e_{n} = \frac{D_{n} - C_{n} e_{n-1}}{B_{n} + C_{n} E_{n-1}}$$ (25) where we must remember that $E_n$ is a 3 x 3 matrix and $e_n$ is a three component vector. Knowing the iterated solution W at $\xi$ m, the solution at $\xi$ m+1 is obtained as follows: - a) Evaluate the quantities $B_2$ , $B_3$ and C (Equations 20-22) using values of the number densities and $\theta_n$ from the prior step $(\eta = 0, \xi = \xi_m)$ . - b) Knowing H, F, and h (Equation 23) evaluate E<sub>2</sub> and e<sub>2</sub> after first evaluating the components of A<sub>2</sub>, B<sub>2</sub>, C<sub>2</sub> and D<sub>2</sub> from Appendix D. - c) Continue outward through the boundary layer evaluating $E_n$ and $e_n$ at each step 3 $\leq$ n $\leq$ N -1. d) As the outer edge of the boundary layer is not at a definite location, the matrix $E_n$ and the vector $e_n$ are computed until f', g, and $\theta$ become fairly constant. The conditions from equation (24) are $$1 - E_{i1} - E_{i2} - E_{i3} - e_{i} < \epsilon_{i}$$ $i = 1, 2, 3$ (26) where the $\epsilon_{i}$ are small quantities to be determined from experience. - e) Once the values of $E_n$ and $e_n$ are calculated throughout the boundary layer, the computation then shifts to the determination of $W_n$ starting at the outer edge with all $W_N$ values equal to one. The calculation is simply accomplished using eq. (24). It is continued in this manner to the evaluation of $W_2$ ; then $W_1$ is determined from Eq. (19a). - f) With $f'_{m,n}$ and $f'_{m+1,n}$ known, the transformed normal velocity parameter V is determined from the continuity equation (15). The derivatives of the continuity equation are evaluated at the point $(m + \frac{1}{2}, n \frac{1}{2})$ . Then Eq. (15) reduces to $$V_{m+1/2, n} = V_{m+1/2, n-1} - \Delta \eta \left( \frac{\xi}{\Delta \xi} + \frac{1}{4} \right) \left( f'_{m+1, n} + f'_{m+1, n-1} \right)$$ + $$\Delta \eta \left(\frac{\xi}{\Delta \xi} - \frac{1}{4}\right) \left(f'_{m,n} + f'_{m,n-1}\right)$$ - g) To iterate, steps (a) through (f) are repeated evaluating A, B, C, D, E matrices and D, e vectors using values of all quantities (excluding f', g, and $\theta$ ) that appear in these expressions evaluated at $m + \frac{1}{2}$ , n. That is, we work with average values at (m, n) and (m+1, n). For the initial calculation values at only (m, n) were used. - h) Completing the solution at $\xi_{m+1}$ we then proceed to $\xi_{m+2}$ and repeat all of the above. The above procedure has been programmed for solution on a high speed digital computer (GE635) using Fortran IV. The flow chart is shown in Appendix G and the program listing in Appendix H. As noted earlier initial calculations using the finite difference technique have been carried out from a sharp leading edge. The distribution of imposed conditions is illustrated in Figure 5. The magnetic field was not taken to be uniform in $\xi$ , but was instead allowed to rise from zero to its final value before the first electrode. Due to computational difficulties the emission could not be taken as a step function, but was instead represented by a smooth but rapid variation to its final value on the electrode. The current was brought up gradually to a peak at the downstream edge of the electrode. This is the expected form of the current distribution over a cathode. The current and the emission were brought back to zero smoothly but rapidly and together. Next, the electric field was introduced rapidly and then allowed to fall off gradually as the second electrode was approached. Some of the results of our calculations using the above inputs are shown in Figures 6-10. For the hot wall case studied the voltage drop across the boundary layer was small. Some values at several $\xi$ locations are presented in Table I. | ξ | $\Delta arphi_{ exttt{sheath}}$ | $\Delta \varphi_{\mathrm{B.L.}}$ | ΔV | (volts) | |-----------------------|---------------------------------|----------------------------------|------|---------| | 0.95x10 <sup>-3</sup> | .772 | .011 | .783 | | | .180 | .676 | .013 | .689 | | | .189 | .358 | .015 | .373 | | | .198 | .381 | .019 | .400 | | | .252 | . 972 | . 162 | 1.13 | | | .280 | . 994 | .300 | 1.29 | | | .320 | 1.05 | .350 | 1,40 | | | .333 | 1.04 | . 547 | 1.59 | | | .337 | 1.06 | .567 | 1.63 | | | .370 | . 940 | .679 | 1.62 | | Table I. Boundary Layer and Sheath Voltage Drop The velocity and heavy particle temperature profiles were relatively uneffected for the case studied. The heat flux was influenced somewhat more due to changes in $\partial T_e/\partial y$ and $n_e$ . Values at seveal $\xi$ values are given in Table II in watts/cm<sup>2</sup>. Figure 5. Conditions imposed on boundary layer Figure 6. Longitudinal variations of selected quantities Figure 7. Electron temperature profiles Figure 8. Electron Hall parameter Figure 9. Electron density profiles Figure 10. Electron conductivity profiles | ξ | K <del>9 A</del> | $K_e \frac{\partial T_e}{\partial y}$ | $n_e \sqrt{\frac{kT_e}{m_s}}$ (eI) | q <sub>TOT</sub> , (watts/cm <sup>2</sup> ) | |-----------------------|------------------|---------------------------------------|------------------------------------|---------------------------------------------| | $0.95 \times 10^{-3}$ | 12.6 | .041 | .113 | 12.7 | | .180 | 9.16 | .039 | .015 | 9.21 | | .189 | 8.97 | .070 | .053 | 9.09 | | . 198 | 8.75 | .023 | .115 | 8.88 | | . 252 | 7.88 | 2.00 | 4.52 | 14.4 | | .280 | 7.91 | 2,28 | 5.29 | 15.5 | | . 320 | 7.91 | 2.65 | 6.10 | 16.7 | | .333 | 7.85 | 2.32 | 5.37 | 15.5 | | .337 | 7.95 | 1.85 | 6.10 | 15.9 | | .370 | 7.75 | .570 | 1.78 | 10.1 | Table II. Component of Wall Heat Flux Also, it may be of interest to note the boundary layer thickness in physical dimensions. Compared to an electrode width of $\sim 1.4$ cm we have a maximum boundary layer thickness of $\sim 10^{-1}$ cm. From these results we can make a number of significant comments as to the quantitative effects of a magnetic field, thermionic emission, net current flow, and axial electric fields on the boundary layer. First, we see that introducing a magnetic field substantially lowers the electron temperature at the wall. This is caused by the lowering of $K_e$ by the factor $(1+\beta \frac{2}{e})$ which in turn has a profound effect on the electron temperature boundary condition such that $\theta'_w$ is much larger. In fact, the electron temperature is lowered enough so that the electron Debye length approaches the electron gyro radius at 10,000 gauss. For stronger magnetic fields it will be necessary to allow for magnetic effects in the sheath. Next, we introduce thermionic emission before any net current is drawn. As shown in Figure 6 we see that the electron temperature at the wall rises rapidly over the initial portion of the electrode. Again this behaviour is caused by the modification of the electron temperature boundary condition. It is also interesting to note that an overshoot develops in the electron temperature in this region for the same reason. As the level of net current passing through the boundary layer is increased (to a maximum equal to the emission assumed) we discover that the electron temperature at the wall no longer is increasing rapidly. This is again related to the boundary condition where $(i_W + j_{y_\infty})$ appears and on a cathode they are of opposite sign. As the electrode is traversed we see, from Figure 7, that the overshoot becomes substantial. Aside from the influence of the boundary condition this arises from the Joule heating due to the current. The related electron density, $\beta_{\rm e}$ , and plasma conductivity profiles are shown in Figures 8,9, and 10. At the end of the electrode the current and emission are reduced to zero rapidly and simultaneously with no significant effect on the profiles. Next, the axial electric field is introduced rapidly and sustained for some distance before falling slowly to a low value. Due to the energy input $(j_x E_x)$ associated with this field, the electron temperature profile becomes thicker although the peak electron temperature is somewhat reduced from its maximum value at the end of the electrode. Finally, as $E_{x}$ is reduced the boundary layer growth falls off. At the next electrode one would expect it to resume again. In any event, the electron temperature boundary layer thickness has grow to perhaps 4 times that of the velocity boundary layer. As noted earlier, the electrons contribute to the heat flux somewhat in the electrode region. It should also be pointed out that, for the case studied here, the heavy particle temperature profile also develops a slight overshoot. ## V. SUGGESTIONS FOR FURTHER WORK The initial results we have obtained have been significant in that they demonstrate important effects in a quantitative way. They however apply only to a boundary layer starting from a sharp leading edge and extending past one cathode segment. To extend the present calculations we should first examine more carefully the numerical difficulties found. The primary problem was a tendency for the electron temperature at the wall to oscillate with increasing $\xi$ , thereby requiring a very small $\Delta \xi$ and some iteration. Such small $\Delta \xi$ 's make extensive calculations very time consuming and expensive. Additional calculations should be made over the anode wall as well as over the insulator wall normal to the applied magnetic field. Any refinements of the sheath that can be fitted into the present framework should be made. Also, one should reexamine the assumptions relative to the $j_{y_{\infty}}$ and $E_{x_{\infty}}$ as obtained from the inviscid solution and how this solution would be revised by the boundary layer solution we have found. A more extensive revision would involve reformulating the problem to allow for finite recombination and ionization rates. # References - 1. Kerrebrock, J. L., "Electrode Boundary Layers in Direct Current Plasma Accelerators", J. Aerosp. Sci. 28, 631 (1961). - 2. Hale, F. J. and Kerrebrock, J. L., "Insulator Boundary Layers in MHD Channels", AIAA J. 2, 461 (1964). - Oates, G. C., Richmond, J. K., Aoki, Y., and Grohs, G., "Loss Mechanisms of a Low Temperature Plasma Accelerator", Proceedings of the Fourth Biennial Gas Dynamics Symposium, Northwestern Univ. Press, Evanston, 1962. - 4. Camac, M., and Kemp, N. H., "A Multi-temperature Boundary Layer", AVCO/Everett Research Laboratory Research Report 184, August 1964. - 5. Dix, D. M., "Energy Transfer Processes in a Partially Ionized Two Temperature Gas", AIAA J., 2, 2081 (1964). - 6. Hurwitz, H., Jr., Kilb, R. W., and Sutton, G. W., "Influence of Tensor Conductivity on Current Distribution in an MHD Generator", J. Appl. Phys., 32, 205 (1961). - 7. Blottner, F. G., and Flügge-Lotz, I., "Finite Difference Computation of the Boundary Layer with Displacement Thickness Interaction". J. de Mecanique 2, 397 (1963). - 8. Blottner, F. G., "Non-equilibrium Laminar Boundary Layer Flow of a Binary Gas," GE TIS R63SD17, June 1963. - 9. Fay, J. A., "Hypersonic Heat Transfer in the Air Laminar Boundary Layer", AVCO/Everett Research Laboratory, AMP 71, March 1962. - Heighway, J. E., and Nichols, L. D., "Brayton Cycle MHD Power Generation with Non-Equilibrium Conductivity", NASA TN D-2651, Feb. 1965. - 11. Sherman, A., "MHD Channel Flows with Non-equilibrium Ionization", Phys. Fl. 9, 1782 (1966). Overall Energy Conservations for an $$\rho u \frac{\partial h^*}{\partial x} + \rho v \frac{\partial h^*}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^2 - \frac{\partial}{\partial y} (q_y)$$ $$+ j_x E_x + j_y (E_y - uB) \tag{A1}$$ The heat flux vector is assumed to be of the following form. $$\underset{\sim}{\mathbf{q}} = \underset{i}{\Sigma} q_{i}$$ where $\underset{\sim}{\mathbf{q}} = -K_{i} \nabla T_{i} + \rho_{i} h_{i}^{*} \nabla u_{i}$ Now, let us express h\* more explicitly. $$h^* = \frac{1}{\rho} \sum_{i} \rho_i h_i^*$$ $h^* = \frac{5}{2} \frac{kT_i}{m_i} + \frac{I_i}{m_i}$ so that $$h^* = \frac{\rho_A}{\rho} \frac{5}{2} \frac{kT}{m_A} + \frac{\rho_s}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_s^+}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_s^+}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_e^+}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_s^+}{\rho} \frac{I}{m_s}$$ or $$h^* = h + \frac{n}{0} I$$ We can rewrite the heat flux vector for s as follows $$q_{i} = -K_{i} \nabla T_{i} + m_{i} n_{i} h_{i} \nabla_{i} + \frac{m_{i} n_{i}^{2}}{\rho} I_{i} \nabla_{i}$$ so that $$Q = -\sum_{i} K_{i}^{\nabla} T + m_{e} n_{e} \frac{5}{2} \frac{kT_{e}}{m_{e}} V_{e}$$ $$= -\sum_{i} K_{i}^{\nabla} T - \frac{5kT_{e}}{2e} \tilde{v}_{e}$$ Then, the overall energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^{2} + \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e_{y}}\right)$$ + $$j_{\mathbf{x}} \mathbf{E}_{\mathbf{x}} + j_{\mathbf{y}} (\mathbf{E}_{\mathbf{y}} - \mathbf{u}\mathbf{B})$$ - $\rho \mathbf{u} \mathbf{I} \frac{\partial}{\partial \mathbf{x}} \left( \frac{\mathbf{n}_{\mathbf{e}}}{\rho} \right) - \rho \mathbf{v} \mathbf{I} \frac{\partial}{\partial \mathbf{y}} \left( \frac{\mathbf{n}_{\mathbf{e}}}{\rho} \right)$ (A 2) Next, let us write $$\rho u I \frac{\partial}{\partial x} \left( \frac{n_e}{\rho} \right) + \rho v I \frac{\partial}{\partial y} \left( \frac{n_e}{\rho} \right) = I \left[ u \frac{\partial n_e}{\partial x} + v \frac{\partial n_e}{\partial y} - n_e \left( \frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y} \right) \right]$$ and the energy equation can be rewritten as $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^{2} + \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e} \right) + j_{x}E_{x}$$ $$+ j_{y} \left(E_{y} - uB\right) - I \left[u \frac{\partial n}{\partial x} + v \frac{\partial n_{e}}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right)\right]$$ $$- n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right)$$ (A3) and the last two terms are equivalent to the $\sum_{ions}$ $\omega_i$ I term commonly included in the energy equation. Next $\frac{\partial p}{\partial x}$ can be obtained from the momentum equation evaluated at the free stream. Then $$\rho_{\mathbf{u}} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} + \rho_{\mathbf{v}} \frac{\partial \mathbf{u}}{\partial \mathbf{y}} = -\frac{\partial \mathbf{p}}{\partial \mathbf{x}} + \frac{\partial}{\partial \mathbf{y}} \left( \mu \frac{\partial \mathbf{u}}{\partial \mathbf{v}} \right) + j_{\mathbf{v}}^{\mathbf{B}}_{\mathbf{z}}$$ and at $\infty$ $$\rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} = -\frac{\partial p}{\partial x} + j_{y} B_{z}$$ $$\frac{\partial \mathbf{p}}{\partial \mathbf{v}} = \mathbf{j}_{\mathbf{v}} \mathbf{B}_{\mathbf{z}} - \rho_{\mathbf{w}} \mathbf{u}_{\mathbf{w}} \frac{d\mathbf{u}_{\mathbf{w}}}{d\mathbf{x}}$$ and the energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} u \frac{du_{\infty}}{dx} + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e}\right) + j_{x} E_{x} + j_{y} E_{y}$$ $$- I \left[u \frac{\partial n_{e}}{\partial x} + v \frac{\partial n_{e}}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x}\right) + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right]$$ $$+ \frac{v}{\rho} \frac{\partial \rho}{\partial y}$$ $$(A4)$$ Finally, we have to re-express the two last terms on the RHS in terms of $T_e$ , T, u. Now, $n_e$ can be obtained from the Saha relation. $$\frac{n_e n_e}{n_e} = \left(\frac{2\pi m_e k T_e}{r_e^2}\right)^{3/2} \exp\left[-\frac{eI}{kT_e}\right] = S(T_e)$$ The ratio of the original number density of seed atoms as compared to the inert carrier will be specified. So $$p = \frac{n_e + n_g}{n_A}$$ Also, assuming each species is a P.G. $$p = \sum p_i = k [n_{\Delta} + n_{B} + n_{e}] T + kn_{e}T_{e}$$ or $$p \approx kn_A T$$ Now, we write from Saha $$n_e^2 = S(T_e)n_s$$ But from the definition of P $$n_s = Pn_A - n_e$$ $$n_e^2 = S(T_e) \left[ P \frac{p}{kT} - n_e \right]$$ or $$n_e^2 + S(T_e)n_e - \frac{PpS}{kT} = 0$$ and $$n_e = -\frac{S}{2} + \sqrt{\frac{S^2}{4} + \frac{PpS}{kT}}$$ or $$n_e = \frac{S}{2} \left\{ \sqrt{1 + \frac{4Pp}{kTS}} - 1 \right\}$$ when $\frac{4Pp}{kTS} \ge 10^{-2}$ when S is very large, corresponding to nearly full ionization, the above may prove very inaccurate for numerical calculation. For this case, we expand the $\sqrt{\phantom{a}}$ and use $$n_e = \frac{pP}{kT} \left[ 1 - \frac{Pp}{kTS} \right]$$ when $\frac{4Pp}{kTS} < 10^{-2}$ If we wish, we can also write $$S(T_e) = C_1 T_e^{3/2} e^{-C_2/T_e}$$ where $$C_1 = \left(\frac{2\pi m_e kT_e}{h^2}\right)^{3/2}$$ $$C_2 = eI/k$$ Thus we can write out to begin with $\frac{\partial n}{\partial x}$ using $$n_e = -\frac{S}{2} + \sqrt{\frac{S^2}{4} + \frac{PpS}{kT}}$$ and S(Ta) directly above. Now $$\frac{\partial n_e}{\partial x} = S_1 \frac{\partial T_e}{\partial x} - S_2 \frac{\partial h}{\partial x} + S_3 \frac{dp}{dx}$$ where $$S_1 = S\left(\frac{3}{2T_e} + \frac{C_2}{T_e^2}\right) \left[-\frac{1}{2} + \frac{\frac{S}{2} + \frac{2Pp}{kT}}{S\sqrt{1 + \frac{4Pp}{kTS}}}\right]$$ $$S_2 = \frac{2Pp}{kC_pT^2\sqrt{1 + \frac{4Pp}{kTS}}}$$ $$S_3 = \frac{2P}{kT \sqrt{1 + \frac{4Pp}{kTS}}}$$ Similarly $$\frac{\partial n_e}{\partial y} = S_1 \frac{\partial T_e}{\partial y} - S_2 \frac{\partial h}{\partial y} \left( \frac{\partial p}{\partial y} = 0 \right)$$ Accordingly, neglecting argon ionization the overall energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} u \frac{du_{\infty}}{dx}$$ $$+ \mu \left(\frac{\partial u}{\partial y}\right)^{2} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e}\right) + j_{x} E_{x}$$ $$+ j_{y} E_{y} - I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} \frac{dp}{dx} + vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right)\right]$$ (A 5) but the last two terms can be rewritten as follows: Assume the overall plasma density, pressure, et al, is that of a perfect gas (argon). Then $$p = \rho RT = \rho \frac{R}{C_p} h$$ . $\rho = \frac{C_p}{R} \frac{p}{h}$ Then $$\frac{1}{\rho} \frac{\partial \rho}{\partial x} = -\frac{1}{\rho} \frac{C}{R} p \frac{1}{h^2} \frac{\partial h}{\partial x} + \frac{1}{\rho} \frac{C}{R} \frac{1}{h} \frac{dp}{dx}$$ $$= -\frac{1}{h} \frac{\partial h}{\partial x} + \frac{1}{p} \frac{dp}{dx}$$ $$\frac{\mathbf{u}}{\rho} \frac{\partial \rho}{\partial \mathbf{x}} + \frac{\mathbf{v}}{\rho} \frac{\partial \rho}{\partial \mathbf{y}} = -\frac{\mathbf{u}}{h} \frac{\partial h}{\partial \mathbf{x}} - \frac{\mathbf{v}}{h} \frac{\partial h}{\partial \mathbf{y}} + \frac{\mathbf{u}}{p} \frac{d\mathbf{p}}{d\mathbf{x}}$$ The overall energy equation is then $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -o_{\infty} u_{\infty} u \frac{du_{\infty}}{dx} + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e_{y}}\right) + j_{x} E_{x} + j_{y} E_{y}$$ $$- I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} \frac{dp}{dx}\right]$$ $$+ vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} \frac{dp}{dx}\right)$$ $$- \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}\right] \qquad (A6)$$ But we know $\frac{dp}{dx}$ to be = $j_{y}B_{z} - \rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx}$ . Then we obtain Eq. (5). ## APPENDIX B Consider Eq. (4) specialized to an electrode wall. Then we have, as before $% \left\{ 1,2,\ldots ,2,3,\ldots \right\}$ $$\frac{\partial n}{\partial x} = S_1 \frac{\partial T}{\partial x} - S_2 \frac{\partial h}{\partial x} + S_3 \frac{dp}{dx}$$ (B1) $$\frac{\partial n_e}{\partial y} = S_1 \frac{\partial T_e}{\partial y} - S_2 \frac{\partial h}{\partial y}$$ (B2) Also we have to reexpress $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}$ . Thus $$\frac{\partial}{\partial x} (\rho u) + \frac{\partial}{\partial y} (\rho v) = 0$$ (B3) and $$\rho\left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}\right) + u \frac{\partial \rho}{\partial x} + v \frac{\partial \rho}{\partial y} = 0$$ $$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = -\frac{u}{\rho} \frac{\partial \rho}{\partial x} - \frac{v}{\rho} \frac{\partial \rho}{\partial y} = \rho \left[ u \frac{\partial \rho^{-1}}{\partial x} + v \frac{\partial \rho^{-1}}{\partial y} \right]$$ (B4) and we as well replace $\frac{dp}{dx}$ from before $$\frac{\mathrm{d}p}{\mathrm{d}x} = j_{y_{\infty}} B_{z} - \rho_{\infty} u_{\infty} \frac{\mathrm{d}u_{\infty}}{\mathrm{d}x}$$ (B5) Making all of the above substitutions into Eq. (4) yields Eq. (6). ## Appendix C Eq. 's (9) and (10) can be written as $$j_{x} = \frac{\sigma}{(1+\beta_{e}\beta_{i})^{2}+\beta_{e}^{2}} \left\{ (1+\beta_{e}\beta_{i}) E_{x_{\infty}} - \beta_{e} (E_{y} - uB_{z}) \right\}$$ $$j_{y_{\infty}} = \frac{\sigma}{(1+\beta_{e}\beta_{i})^{2}+\beta_{e}^{2}} \left\{ (1+\beta_{e}\beta_{i}) (E_{y}-uB_{z}) + \beta_{e}E_{x_{\infty}} \right\}$$ using the 2nd relation to replace $(E_y - uB_z)$ in 1st we get $$j_{x} = \frac{\sigma}{1 + \beta_{e} \beta_{i}} \left\{ E_{x_{\infty}} - \frac{\beta_{e}}{\sigma} j_{y_{\infty}} \right\}$$ and $$j_{x}E_{x} = \frac{\sigma}{1+\beta_{e}\beta_{i}} E_{x_{\infty}}^{2} - \frac{\beta_{e}}{1+\beta_{e}\beta_{i}} \quad j_{y_{\infty}}E_{x_{\infty}}$$ $$\begin{cases} j_{y_{\infty}} = 0 \text{ where } E_{x_{\infty}} \neq 0 \\ E_{x_{\infty}} = 0 \text{ where } j_{y_{\infty}} \neq 0 \end{cases}$$ So $$j_{x}E_{x} = \frac{\sigma}{1+\beta_{e}\beta_{i}} E_{x_{\infty}}^{2}$$ Next, solve the 2nd of the above eq's. for $E_{v}$ . $$E_{y} = \frac{\sqrt[3]{y_{x} \left[ (1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2} \right]}}{\sigma (1+\beta_{e}\beta_{i})} - \frac{\beta_{e}}{1+\beta_{e}\beta_{i}} E_{x_{\infty}} + uB_{z}$$ Then $$j_{y}E_{y} = \frac{j_{y_{\infty}}^{2}}{\sigma} \left[ \frac{(1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2}}{1+\beta_{e}\beta_{i}} \right] + uB_{z}j_{y_{\infty}}$$ Now, we need an expression for j $_{\mbox{e}}$ and j $_{\mbox{e}}$ . This we obtain from $$j_e = j + \beta_i \frac{\sum_{i=1}^{B} x_i j}{B_z}$$ Then $$j_{e_{x}} = j_{x} - \frac{\beta_{i}}{B_{z}} B_{z} j_{y} = j_{x} - \beta_{i} j_{y}$$ $$j_{e_{y}} = j_{y} + \frac{\beta_{i} B_{z}}{B_{z}} j_{x} = j_{y} + \beta_{i} j_{x}$$ also as before $$j_{x} = \frac{\sigma}{1 + \beta_{e} \beta_{i}} \left[ E_{x_{\infty}} - \frac{\beta_{e}}{\sigma} j_{y_{\infty}} \right]$$ So that $$j_{e_{y}} = j_{y_{\infty}} \left[ \frac{1}{1 + \beta_{e} \beta_{i}} \right] + \left( \frac{\sigma \beta_{i}}{1 + \beta_{e} \beta_{i}} \right) E_{x_{\infty}}$$ 01 $$j_{e_{y}} = \alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}}$$ ther $$\mathbf{E}_{\mathbf{x}_{\infty}} \mathbf{j}_{\mathbf{e}_{\mathbf{x}}} = \mathbf{E}_{\mathbf{x}_{\infty}} \mathbf{j}_{\mathbf{x}} - \beta_{\mathbf{i}} \mathbf{j}_{\mathbf{y}_{\infty}}$$ or $$E_{x_{\infty}} j_{e_{x}} = \frac{\sigma}{1 + \beta_{e} \beta_{i}} E_{x_{\infty}}^{2}$$ and $$(E_{y} - uB) j_{e_{y}} = \frac{\left[ (1 + \beta_{e} \beta_{i})^{2} + \beta_{e}^{2} \right]}{\sigma (1 + \beta_{e} \beta_{i})^{2}} \cdot j_{y_{\infty}}^{2}$$ $$- \frac{\beta_{e}}{(1 + \beta_{e} \beta_{i})^{2}} \cdot \sigma \beta_{i} E_{x_{\infty}}^{2}$$ then $$\frac{j_{e_{x}} E_{x_{\infty}} + j_{e_{y}} (E_{y} - uB_{z})}{\left[\left(1 + \beta_{e_{1}}^{\beta}\right)^{2} + \beta_{e}^{2}\right]} \frac{j_{y_{\infty}}^{2}}{\sigma} + \frac{\sigma}{\left(1 + \beta_{e_{1}}^{\beta}\right)^{2}} E_{x_{\infty}}^{2}$$ # APPENDIX D Momentum eq.: A 11 $$f_{m+1, n+1} + B_{11} f'_{m+1, n} + B_{12} g_{m+1, n} + C_{11} f'_{m+1, n-1} = D_1$$ where $$A_{11} = \frac{V \Delta \xi}{8\xi f' \Delta \eta} - \frac{\ell \Delta \xi}{4\xi f' (\Delta \eta)^2} - \frac{\ell' \Delta \xi}{8\xi f'}$$ $$B_{11} = 1 + \frac{\Delta \xi}{2u_{\infty}} - \frac{du_{\infty}}{d\xi} + \frac{\ell \Delta \xi}{2\xi f' (\Delta \eta)^2}$$ $$B_{12} = -\frac{\Delta \xi}{2u_{\infty} f'} - \frac{du_{\infty}}{d\xi}$$ $$C_{11} = -\frac{V \Delta \xi}{8\xi f' \Delta \eta} - \frac{\ell \Delta \xi}{4\xi f' (\Delta \eta)^2} + \frac{\ell' \Delta \xi}{8\xi f' (\Delta \eta)}$$ $$D_{1} = f'_{m,n} \left(1 - \frac{\Delta \xi}{2u_{\infty}} - \frac{du_{\infty}}{d\xi}\right) - \frac{V \Delta \xi}{4\xi f'} - f'_{\eta} + \frac{\Delta \xi}{2u_{\infty} f} - \frac{du_{\infty}}{d\xi} - g_{m,n}$$ $$+ \frac{\ell \Delta \xi}{4\xi f'} - f'_{\eta \eta} + \frac{\ell' (\Delta \xi)}{4\xi f'} - f'_{\eta}$$ Overall Energy Equation $$A_{21} f'_{m+1,n+1} + A_{22} g_{m+1,n+1} + A_{23} \theta_{m+1,n+1} + B_{21} f'_{m+1,n} + B_{22} g_{m+1,n} + B_{23} \theta_{m+1,n} + C_{21} f'_{m+1,n-1} + C_{22} g_{m+1,n-1} + C_{23} \theta_{m+1,n-1} = D_{2}$$ where $$\begin{split} & A_{21} = \frac{-\Delta \xi}{2\xi f^{!}} \cdot \frac{u_{\infty}^{2}}{C_{p}^{T_{\infty}}} \cdot \frac{\ell f^{!}_{n}}{2\Delta \eta} \\ & A_{22} = \frac{\Delta \xi}{8\xi f^{!}\Delta \eta} \cdot \left[ V - \frac{2\ell}{P_{R}\Delta \eta} - \left( \frac{\ell}{P_{R}} \right)^{!} + \frac{\ln_{e}V}{C_{p}^{T_{\infty}\rho_{\infty}}} - \frac{1S_{2}V}{\rho_{\infty}} \cdot g_{m,n} \right] \\ & A_{23} = \frac{\Delta \xi}{8\xi f^{!}\Delta \eta} \cdot \left[ -\frac{2\lambda}{\Delta \eta} \cdot \frac{T_{e_{\infty}}}{T_{\infty}} - \lambda^{!} \cdot \frac{T_{e_{\infty}}}{T_{\infty}} \right. \\ & \left. \frac{5\sqrt{2\xi} kT_{\infty}}{2(\rho\mu)_{r_{\infty}C_{p}^{T_{\infty}e}}} \cdot \left( \alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}} \right) + \frac{1S_{1}^{T_{e}}V}{\rho_{\infty}C_{p}^{T_{\infty}}} \cdot g_{m,n} \right] \\ & B_{21} = 0 \\ & B_{22} = 1 - \frac{\Delta \xi}{2} \cdot \left\{ -\frac{u_{\infty}}{C_{p}^{T_{\infty}}} \cdot \frac{du_{\infty}}{d\xi} \left( 1 - 1S_{3} \right) - \frac{1}{T_{\infty}} \cdot \frac{dT_{\infty}}{d\xi} \right. \\ & \left. + \frac{1}{f^{!}C_{p}^{T_{\infty}}(\rho\mu)_{r}\rho_{\infty}u_{\infty}^{2}} \cdot \left[ \frac{\sigma E_{x_{\infty}}^{2}}{1 + \beta_{e}\beta_{1}} + \frac{j_{y_{\infty}}^{2}}{\sigma} \cdot \frac{\left( 1 + \beta_{e}\beta_{1}^{2} \right)^{2} + \beta_{e}^{2}}{1 + \beta_{e}\beta_{1}} \right] \\ & + \frac{B_{z}j_{y_{\infty}}}{(\rho\mu)_{r}C_{p}^{T_{\infty}}\rho_{\infty}u_{\infty}} \cdot \left( 1 - 1S_{3} \right) - \frac{In_{e}}{C_{p}^{T_{\infty}}\rho_{\infty}} \cdot \frac{dT_{e}}{d\xi} \\ & + \frac{In_{e}j_{y_{\infty}}B_{z}}{p(\rho\mu)_{2}\rho_{\infty}C_{p}^{T_{\infty}}u_{\infty}} - \frac{Iu_{\infty}n_{e}}{pC_{p}^{T_{\infty}}} \cdot \frac{du_{\infty}}{d\xi} \cdot \left\{ + \frac{IS_{1}(\Delta\xi)}{\rho_{\infty}C_{p}^{T_{\infty}}} \cdot \frac{dT_{e_{\infty}}}{d\xi} \cdot \frac{k}{\rho_{m,n}} \right. \\ & - \frac{IS_{2}}{\rho_{\infty}}g_{m,n} - \frac{(\Delta\xi)IS_{2}}{\rho_{\infty}T_{\infty}} \cdot \frac{dT_{\infty}}{d\xi} \cdot \frac{k}{g_{m,n}} + \frac{In_{e}}{C_{p}\rho_{\infty}T_{\infty}} + \frac{\Delta\xi}{2\xi f^{!}(\Delta\eta)^{2}} \cdot \frac{k}{\rho_{R}} \end{aligned}$$ $$+ \frac{5}{2} \frac{\sqrt{2\xi} k T_{e_{\infty}}}{(\rho \mu)_{r} u_{\infty} C_{p} T_{\infty} e} \left( \alpha_{1}^{'} j_{y_{\infty}} + \alpha_{2}^{'} E_{x_{\infty}} \right) \theta_{m,n} - \frac{IS_{1} T_{e_{\infty}} V}{\rho_{\infty} C_{p} T_{\infty}} g_{m,n} \theta_{\eta}$$ $$+ \frac{IS_{2} V}{\rho_{\infty}} g_{m,n} g_{\eta} - \frac{In_{e} V}{C_{p} T_{\infty} \rho_{\infty}} g_{\eta}$$ $$+ \frac{IS_{1} T_{e_{\infty}}}{C_{p} T_{\infty} \rho_{\infty}} g_{m,n} \theta_{m,n} - \frac{IS_{2}}{\rho_{\infty}} g_{m,n}^{2} + \frac{In_{e}}{C_{p} T_{\infty} \rho_{\infty}} g_{m,n}$$ Electron Energy Equation $$A_{31}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n+1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-1}^{f'}_{m+1,n-$$ where $$A_{31} = 0$$ $$A_{32} = \left[ \frac{n_{e} \left( \frac{5}{2} k T_{e} \theta + I \right)}{g} - \left( \frac{3}{2} k T_{e} \theta + I \right) S_{2} C_{p} T_{\infty} \right] \frac{(\rho \mu)_{r} u_{\infty}^{2} V}{8\xi (\Delta \eta)}$$ $$A_{33} = \left[ \frac{3}{2} k n_{e} + \left( \frac{3}{2} k T_{e} \theta + I \right) S_{1} \right] \frac{(\rho \mu)_{r} T_{e} u_{\infty}^{2} V}{8\xi \Delta \eta}$$ $$- \frac{(\rho \mu)_{r} C_{p} \rho_{\infty} u_{\infty}^{2} T_{e} \lambda}{4\xi g (\Delta \eta)^{2}} - \frac{(\rho \mu)_{r} C_{p} \rho_{\infty} u_{\infty}^{2} T_{e} \lambda^{1}}{8\xi g \Delta \eta}$$ $$- \frac{5k \rho_{\infty} u_{\infty} T_{e}}{8eg \sqrt{2\xi} \Delta \eta} \left( \alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}} \right)$$ $$B_{31} = \left[ \frac{3}{2} k n_{e} + \left( \frac{3}{2} k T_{e} \theta + I \right) S_{1} \right] \frac{(\rho \mu)_{r} u_{\infty}^{2}}{2} \frac{dT_{e}}{d\xi} \theta_{m,n}$$ $$- n_{e} \left( \frac{5}{2} k T_{e} \theta + I \right) \frac{(\rho \mu)_{r} u_{\infty}^{2}}{2} \frac{1}{\rho_{m}} \frac{d\rho_{\infty}}{d\xi}$$ $$\begin{split} & -S_{2}\left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right) \frac{(\rho\mu)_{r}u_{\infty}^{2}}{2} - C_{p} \frac{dT_{\infty}}{d\xi}\,g_{m,n} \\ & -\frac{3}{4}\,k\,T_{e_{\infty}}S_{3}\left(\rho\mu\right)_{r}\rho_{\infty}u_{\infty}^{3} \frac{du_{\infty}}{d\xi}\,\theta_{m,n} - \frac{IS_{3}}{2}\left(\rho\mu\right)_{r}\rho_{\infty}u_{\infty}^{3} \frac{du_{\infty}}{d\xi} \\ & +\frac{3}{4}\,k\,T_{e_{\infty}}S_{3}u_{\infty}j_{y_{\infty}}B_{z}\,\theta_{m,n} + \frac{IS_{3}u_{\infty}}{2} - j_{y_{\infty}}B_{z} \\ & B_{32} = \left[ \frac{n_{e}\left(\frac{5}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)}{g} - \left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)S_{2}C_{p}T_{\infty} \right] \left(\rho\mu\right)_{r}u_{\infty}^{2} \frac{f'_{m,n}}{\Delta\xi} \\ & -S_{2}\left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right) \frac{(\rho\mu)_{r}u_{\infty}^{2}}{2} - C_{p}\frac{dT_{\infty}}{d\xi}f'_{m,n} \\ & -\frac{3}{2}\,m_{e}n_{e}\,k\,T_{\infty}\,\sum \frac{\nu_{e}s}{m_{s}} \\ & B_{33} = \left[\frac{3}{2}\,k\,n_{e} + \left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)S_{1}\right] \frac{(\rho\mu)_{r}T_{e_{\infty}}u_{\infty}^{2}f'}{\Delta\xi} \\ & + \left[\frac{3}{2}\,k\,n_{e} + \left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)S_{1}\right] \frac{(\rho\mu)_{r}T_{e_{\infty}}u_{\infty}^{2}f'}{\Delta\xi} \\ & + \left[\frac{3}{2}\,k\,n_{e} + \left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)S_{1}\right] \frac{(\rho\mu)_{r}u_{\infty}^{2}}{2} \frac{dT_{e_{\infty}}}{d\xi} f'_{m,n} \\ & -\frac{3}{4}\,k\,T_{e_{\infty}}S_{3}\left(\rho\mu\right)_{r}\rho_{\infty}u_{\infty}^{3} \frac{du_{\infty}}{d\xi} f'_{m,n} \\ & + \frac{(\rho\mu)_{r}C_{p}\rho_{\infty}u_{\infty}^{2}T_{e_{\infty}}\lambda}{2\xi\,g(\Delta\eta)^{2}} - \frac{\rho_{\infty}u_{\infty}T_{e_{\infty}}}{\sqrt{2\xi}} \frac{5k}{g} \left(\alpha_{1}^{'}j_{y_{\infty}} + \alpha_{2}^{'}E_{x_{\infty}}\right) \\ & +\frac{3}{2}\,m_{e}\,n_{e}\,k\,T_{e_{\infty}}\,\Sigma\,\frac{\nu_{e}s}{m_{s}} + \frac{3}{4}\,k\,T_{e_{\infty}}S_{3}u_{\infty}B_{z}\,f'_{m,n} \\ & C_{31} = 0 \\ & C_{32} = - \left[ \frac{n_{e}\left(\frac{5}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)}{g} - \left(\frac{3}{2}\,k\,T_{e_{\infty}}\,\theta+I\right)S_{2}C_{p}T_{\infty} \right] \frac{(\rho\mu)_{r}u_{\infty}^{2}V}{8\xi\,\Delta\eta} \\ & \frac{(\rho\mu)_{r}u_{\infty}^{2}V}{8\xi\,\Delta\eta} + \frac{(\rho\mu)_{r}u_{\infty}^{2}V}{8\xi\,\Delta\eta} \\ & &$$ $$\begin{split} &C_{33} = -\left[\frac{3}{2} \, k \, n_{e} + \left(\frac{3}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, S_{1} \right] \frac{(\rho \mu)_{r} T_{e_{\infty}} u_{\infty}^{2} \, V}{8 \xi \, (\Delta \eta)} \\ &- \frac{(\rho \mu)_{r} \, C_{p} \, \rho_{\infty} u_{\infty}^{2} \, T_{e_{\infty}} \lambda}{4 \xi \, g \, (\Delta \eta)^{2}} + \frac{(\rho \mu)_{r} \, C_{p} \rho_{\infty} u_{\infty}^{2} T_{e_{\infty}} \lambda^{+}}{8 \xi \, g \, (\Delta \eta)} \\ &+ \frac{\rho_{\infty} u_{\infty}^{2} T_{e_{\infty}}}{2 \, \sqrt{2 \xi} \, g \, (\Delta \eta)} \frac{5 k}{4 e} \, \left(\alpha_{1} \, j_{y_{\infty}} + \alpha_{2} \, E_{x_{\infty}} \right) \\ &D_{3} = \left[\frac{3}{2} \, k \, n_{e} + \left(\frac{3}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, S_{1} \right] \frac{(\rho \mu)_{r} T_{e_{\infty}} u_{\infty}^{2} V}{\Delta \xi} \, \theta_{m,n} \\ &- \left[\frac{3}{2} \, k \, n_{e} + \left(\frac{3}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, S_{1} \right] \frac{(\rho \mu)_{r} T_{e_{\infty}} u_{\infty}^{2} V}{4 \xi} \, \theta_{m,n} \\ &+ \left[n_{e} \frac{\left(\frac{5}{2} \, k \, T_{e_{\infty}} \, \theta + I \right)}{g} - \left(\frac{3}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, S_{2} C_{p} T_{\infty} \right] (\rho \mu)_{r} u_{\infty}^{2} \frac{f'_{m,n}}{\Delta \xi} \, g_{m,n} \\ &- \left[n_{e} \frac{\left(\frac{5}{2} \, k \, T_{e_{\infty}} \, \theta + I \right)}{g} - \left(\frac{3}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, S_{2} C_{p} T_{\infty} \right] \frac{(\rho \mu)_{r} u_{\infty}^{2} V}{4 \xi} \, g_{\eta} \\ &+ n_{e} \left(\frac{5}{2} \, k \, T_{e_{\infty}} \, \theta + I \right) \, (\rho \mu)_{r} \, u_{\infty}^{2} \, \frac{1}{\rho_{\infty}} \frac{d \rho_{\infty}}{d \xi} \, \frac{f'_{m,n}}{2} \\ &+ \frac{I S_{3}}{2} \, (\rho \mu)_{r} \, \rho_{\infty} \, u_{\infty}^{3} \, \frac{d u_{\infty}}{d \xi} \, f'_{m,n} + \frac{(\rho \mu)_{r} C_{p} \rho_{\infty} u_{\infty}^{2} T_{e_{\infty}} \lambda}{4 \xi g} \, \sigma_{\eta \eta} \\ &+ \frac{(\rho \mu)_{r} C_{p} \rho_{\infty} u_{\infty}^{2} T_{e_{\infty}} \lambda'}{4 \xi g} \, \theta_{\eta} + \frac{\rho_{\infty} u_{\infty}^{2} T_{e_{\infty}}}{\sqrt{2 \xi}} \, \frac{5 k}{4 e} \, (\alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}}) \, \theta_{\eta} \end{array}$$ $$+ \frac{\rho_{\infty} u_{\infty}^{T} e_{\infty}}{\sqrt{2\xi} g} \frac{5k}{4e} \left(\alpha_{1}^{\dagger} j_{y_{\infty}} + \alpha_{2}^{\dagger} E_{x_{\infty}}\right) \theta_{m,n} + \frac{\sigma}{(1+\beta_{\ell}\beta_{1})^{2}} E_{x_{\infty}}^{2}$$ $$= i^{2} \left[1 + \frac{\sigma}{2} a_{1}^{2} + \frac{\sigma}{2} a_{2}^{2}\right]$$ $$+\frac{\int_{\infty}^{2} \frac{\left[\left(1+\beta_{e}\beta_{i}\right)^{2}+\beta_{e}^{2}\right]}{\left(1+\beta_{e}\beta_{i}\right)^{2}}+\frac{3}{2} \operatorname{m_{e}n_{e}kT_{\infty}} \sum_{s} \frac{\nu_{es}}{m_{s}} g_{m,n}$$ $$-\frac{3}{2} \operatorname{menekTe}_{\mathbf{c}} \frac{\mathbf{\hat{z}}}{\mathbf{s}} \frac{\mathbf{\nu}_{es}}{\mathbf{m}_{s}} \quad \mathbf{\theta}_{m,n} - \operatorname{IS}_{3} \frac{\mathbf{u}_{\mathbf{c}}^{\mathbf{j}} \mathbf{y}_{\mathbf{c}}}{2} \operatorname{B}_{z} \quad \mathbf{f}'_{m,n}$$ No. 68-134 # THE NONEQUILIBRIUM BOUNDARY LAYER ALONG A CHANNEL WALL by ARTHUR SHERMAN General Electric Space Sciences Laboratory Valley Forge, Pennsylvania and ELI RESHOTKO Case Western Reserve University Cleveland, Ohio AlAA Paper No. 68-134 # AIAA 6th Aerospace Sciences Meeting NEW YORK, NEW YORK/JANUARY 22-24, 1968 First publication rights reserved by American Institute of Aeronautics and Astronautics, 1290 Avenue of the Americas, New York, N. Y. 10019. Abstracts may be published without permission if credit is given to author and to AIAA. :Price—AIAA Member \$1.00, Nonmember \$1.50, # THE NONEQUILIBRIUM BOUNDARY LAYER ALONG A CHANNEL WALL Arthur Sherman Consultant - Space Power and Propulsion General Electric Space Sciences Laboratory Valley Forge, Pennsylvania and Eli Reshotko\* Professor of Engineering Case Western Reserve University Cleveland, Ohio #### Abstract The present paper studies the boundary layer in a plasma in which the electron and heavy particle temperatures can be different. The formulation is from the point of view of multifluid magnetohydrodynamics but differs from earlier treatments in that the complete electron energy equation is retained. This requires a boundary condition on electron temperature at the wall, which is obtained by considering the sheath. A steady, laminar, two-dimensional boundary layer is assumed in which the electron density can be predicted by the Saha equation evaluated at the local electron temperature. The equations for flow velocity, gas, and electron temperature are reduced to ordinary differential equations by assuming local similarity and are integrated simultaneously. Solutions obtained along an insulator wall show electron temperature distributions that differ significantly from the overall gas temperature even when the free stream is in equilibrium. # I. Introduction Several attempts have been made to analyze the magnetohydrodynamic boundary layer occurring in the internal flow of a compressible plasma, in order to determine skin friction, heat transfer, and potential differences between wall and external stream for both electrode and insulator surfaces. The first such attempt was by Kerrebrock 1, 2. He considered the equilibrium electrode boundary layer in a magnetohydrodynamic accelerator having constant external static temperature and cooled electrodes. He argued that in the immediate vicinity of the electrode the conductivity would be low because of the cooling. This would lead to considerable Joule heating of the gas near the wall resulting in large temperature gradients and high heat transfer rates. Kerrebrock's calculations bore out these expectations. It was felt that these results were not realistic because the electrons would not be in equilibrium with the heavy species. Accordingly, Oates 3 made a rough estimate of boundary layer behavior considering the electrons to be at an elevated temperature. He found that the increased conductivity near the wall over that found on the basis of equilibrium theory greatly reduced the Joule heating. He found that transport of enthalpy to the walls by electrons was enhanced because of the increased electron temperature. He further pointed out that when the electron transport of enthalpy is significant, there is a considerably larger heat flux to the anode than to the cathode. In Oates' analysis, the electron temperature was determined on the basis of a simple energy balance rather than the complete electron energy equation, and as a result no "sheath" analysis was carried out. In the above described analyses the Hall effect, ion slip, and electron pressure gradient effects, were neglected in the Ohm's Law. Finally, the solutions were obtained by the approximate method of local similarity, and did not allow for such things as finite segmentation of the electrodes. For the insulator boundary layer an analysis has been carried out by ${\rm Hale}^2$ who also used the assumption of local similarity, but did include the Hall effect. Hale, however, considered the nonequilibrium effect by assuming a conductivity relationship $\sigma=\sigma$ (j) rather than by accounting for the behavior of electron temperature. This again obviated the need for an examination of the "sheath". Nonetheless, this study did demonstrate the possibility of enhanced heat flux due to nonequilibrium ionization, as well as temperature and velocity overshoots. The present study has as its objective a more refined treatment of the nonequilibrium boundary layer development through the use of multifluid magnetohydrodynamics. A set of conservation equations is written for each constituent of the working fluid. These equations are in turn reduced and combined to achieve a usable set of equations for a two temperature plasma - one where the <sup>\*</sup>Consultant to General Electric Company Space Sciences Laboratory electrons may be at a temperature that is significantly different from that of the heavy particles. The formulation is somewhat like those of the two temperature treatments of Camac and Kemp<sup>4</sup> and Dix<sup>5</sup> except that their problems were generally nonflowing and noncurrent carrying, whereas Joule heating and Lorentz forces are essential features of generators and accelerators. In its more general form the present formulation is applicable to both electrode and insulator walls of both accelerators and generators. The present paper is more specifically concerned with nonequilibrium boundary layer development on the channel walls that contain the electrode segments. These walls are made up of an electric insulator upstream of the first electrode segment and have insulator segments between subsequent electrode segments. The calculations presented and discussed in the present paper are for the insulator upstream of the first electrode segment and ahead of the region of the applied magnetic field. These provide initial boundary layer profiles for a later study of boundary layer development over the finite electrode and insulator segments. However it is readily evident that these results apply to the nonequilibrium boundary layer development over any electrically insulated surface in the absence of magnetic field. #### II. Analysis The formulation of our problem will be for a two temperature plasma under the following simplifying assumptions: - 1. Steady flow $\frac{\partial}{\partial t} = 0$ - 2. Laminar flow - 3. No induced magnetic fields $R_m \cong 0$ - 4. Plasma consists only of electrons, atoms (carrier and seed), and singly ionized seed ions - 5. Plasma composition determined by Saha equation evaluated at the electron temperature - 6. No continuum radiation losses - 7. Collision free plasma sheath - 8. Only thermionic emission - Neglect pressure differences normal to wall. The geometry of the wall along which the boundary layer will develop is shown in Figure 1. The basic equations are developed below in boundary layer form. Mass Conservation: $$\frac{\partial}{\partial \mathbf{x}} (\rho \mathbf{u}) + \frac{\partial}{\partial \mathbf{y}} (\rho \mathbf{v}) = 0 \tag{1}$$ Momentum Conservation: $$\rho u \frac{\partial u}{\partial x} + \rho v \frac{\partial u}{\partial y}$$ $$= -\frac{\partial \mathbf{p}}{\partial \mathbf{x}} + \frac{\partial}{\partial \mathbf{y}} \left( \mu \frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right) + \mathbf{j}_{\mathbf{v}} \mathbf{B}_{\mathbf{z}}$$ (2) Overall Energy Conservation: $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} u + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e}\right)$$ $$+ j_{x} E_{x} + j_{y} E_{y} - I \left[uS_{1} \frac{\partial T}{\partial x} - uS_{2} \frac{\partial h}{\partial x}\right]$$ $$+ uS_{3} j_{y} B_{z} - uS_{3} \rho_{\infty} u_{\infty} \frac{du}{dx} + vS_{1} \frac{\partial T}{\partial y}$$ $$- vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} j_{y} B_{z} - \frac{u}{p} \rho_{\infty} u_{\infty} \frac{du}{dx}\right]$$ $$- \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}$$ $$\left(3\right)$$ The details of the development of the above equation are presented in Appendix A, where the Saha relation has been used at the electron temperature to calculate the electron density. Electron Energy Conservation: $$\frac{3}{2} \operatorname{kun}_{e} \frac{\partial T_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial T_{e}}{\partial y}$$ $$+ \left(\frac{3}{2} \operatorname{k} T_{e} + I\right) \operatorname{u} \left\{ S_{1} \frac{\partial T_{e}}{\partial x} - S_{2} \frac{\partial h}{\partial x} \right\}$$ $$+ S_{3} \left( \operatorname{j}_{y_{\infty}} B_{z} - \rho_{\infty} \operatorname{u}_{\infty} \frac{\operatorname{du}}{\operatorname{d} x} \right) \right\}$$ $$+ \left(\frac{3}{2} \operatorname{k} T_{e} + I\right) \operatorname{v} \left\{ S_{1} \frac{\partial T_{e}}{\partial y} - S_{2} \frac{\partial h}{\partial y} \right\}$$ $$+ \operatorname{n}_{e} \left[ \frac{5}{2} \operatorname{k} T_{e} + I \right] \left\{ \rho \operatorname{u} \frac{\partial \rho^{-1}}{\partial x} + \rho \operatorname{v} \frac{\partial \rho^{-1}}{\partial y} \right\}$$ $$- \frac{\partial}{\partial y} \left( \operatorname{K}_{e} \frac{\partial T_{e}}{\partial y} + \frac{5}{2} \frac{\operatorname{k}}{e} T_{e} \operatorname{j}_{e_{y}} \right)$$ $$= \operatorname{E}_{x} \operatorname{j}_{e_{x}} + \left( \operatorname{E}_{y} - \operatorname{uB}_{z} \right) \operatorname{j}_{e_{y}}$$ $$+ 3 \rho_{e} \operatorname{k} \left( \operatorname{T} - \operatorname{T}_{e} \right) \frac{\Sigma}{s} \frac{\nu_{e_{s}}}{m_{e}}$$ $$(4)$$ The details of the development of Eq. (4) are given in Appendix B. To complete the formulation of our problem, we must conserve current and satisfy Maxwell's equations. Thus, Current Conservation: $$7 \cdot \mathbf{j} = 0 \tag{5}$$ Electric Field Relation: $$7 \times E = 0 \tag{6}$$ Finally, the individual species momentum is conserved by satisfying a generalized Ohm's law. Generalized Ohm's Law: $$J_{x} = \frac{\sigma}{(1+\beta_{e}\beta_{1})^{2} + \beta_{e}^{2}} \times$$ $$[(1+\beta_{e}\beta_{i}) E_{x} - \beta_{e} (E_{y} - uB_{z})]$$ (7) $$J_{y} = \frac{\sigma}{(1 + \beta_{e} \beta_{i})^{2} + \beta_{e}^{2}} \times$$ $$[(1+\beta_{e}\beta_{i}) (E_{v} - uB_{z}) + \beta_{e}E_{x}]$$ (8) where the electron inertia and electron pressure gradients have been neglected. Next, we observe that if we try to satisfy (Eq's. (5) and (6) explicitly we have for the two-dimensional problem the following relations: $$\frac{\partial j}{\partial x} + \frac{\partial j}{\partial y} = 0$$ (5a) and $$\frac{\partial E}{\partial y} = \frac{\partial E}{\partial x}$$ (6a) along with Eq's. (7) and (8). Now, even if we assumed the flow field, gas conditions, and electron temperature known, the above four equations lead to a nonlinear "elliptic" partial differential equation for the current stream function. If this equation must then be solved as part of the system, one cannot solve a boundary layer problem which is "parabolic" in character. Furthermore, the effects of finite electrical resistivity of the plasma are such that the significant variations in current density and electric field are not restricted to a narrow layer in the neighborhood of the wall. Accordingly, since we still wish to treat a boundary layer type of problem we must abandon hope of satisfying (5) and (6) exactly and look for a procedure whereby they can be satisfied approximately. Such a procedure is available if we assume that the boundary layer thickness is small compared to the electrode or insulator segment lengths on the electrode wall. In the analysis of the inviscid problem<sup>6</sup>, one obtains j<sub>x</sub>(x) along the electrode and E<sub>x</sub>(x) along the insulator. The boundary layer problem can then be handled by making the following assumptions: 1. Over an electrode segment $j_y = j_{y_{\pi}}(x)$ , $E_x = 0$ for all y's. 2. Over an insulator segment $j_y = 0$ , $E_x = E_{xx}(x)$ for all y's. With these assumptions Eq's. (5a) and (6a) are satisfied approximately and one must then only satisfy the Ohm's law at every point within the boundary layer. Overall Energy Conservation: $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\left(\rho_{\infty} u_{x} \frac{du_{x}}{dx}\right) u + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left[\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} \left(\alpha_{1} j_{y_{x}} + \alpha_{2} E_{x_{x}}\right)\right]$$ $$+ \frac{\sigma}{1 + \beta_{e} \beta_{i}} E_{x_{\infty}}^{2} + \frac{j_{y_{\infty}}^{2}}{\sigma} \left[\frac{(1 + \beta_{e} \beta_{i})^{2} + \beta_{e}^{2}}{1 + \beta_{e} \beta_{i}}\right]$$ $$+ uB_{z} j_{y_{\infty}} - I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x}\right]$$ $$+ uS_{3} j_{y_{\infty}}^{B} z - uS_{3} \mu_{x} u_{\infty} \frac{du}{dx} + vS_{1} \frac{\partial T_{e}}{\partial y}$$ $$- vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} j_{y_{x}}^{B} z - \frac{u}{p} \rho_{\infty} u_{\infty} \frac{du_{x}}{dx}\right)$$ $$- \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}$$ $$(9)$$ Electron Energy Conservation: $$\begin{split} \frac{3}{2} & \operatorname{kun}_{e} \frac{\partial \operatorname{T}_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial \operatorname{T}_{e}}{\partial y} + \left( \frac{3}{2} \operatorname{kT}_{e} + I \right) x \\ & u \left\{ S_{1} \frac{\partial \operatorname{T}_{e}}{\partial x} - S_{2} \frac{\partial h}{\partial x} + S_{3} j_{y_{x}} B_{z} - S_{3} \rho_{x} u_{x} \frac{d u_{x}}{d x} \right\} \\ & + \left( \frac{3}{2} \operatorname{kT}_{e} + I \right) v \left\{ S_{1} \frac{\partial \operatorname{T}_{e}}{\partial y} - S_{2} \frac{\partial h}{\partial y} \right\} \\ & + n_{e} \left[ \frac{5}{2} \operatorname{kT}_{e} + I \right] \left\{ \rho u \frac{\partial \rho^{-1}}{\partial x} + \rho v \frac{\partial \rho^{-1}}{\partial y} \right\} \\ & - \frac{\partial}{\partial y} \left[ K_{e} \frac{\partial \operatorname{T}_{e}}{\partial y} + \frac{5}{2} \frac{k}{e} \operatorname{T}_{e} \left( \mathfrak{I}_{1} j_{y_{x}} + \mathfrak{I}_{2} \operatorname{E}_{x_{x}} \right) \right] \\ & = \left[ \frac{\left( 1 + \beta_{e} \beta_{1} \right)^{2} + \beta_{e}^{2}}{\left( 1 + \beta_{e} \beta_{1} \right)^{2}} \right] \frac{j_{y_{x}}}{\sigma} \end{split}$$ $$+\frac{\sigma}{(1+\beta_{e}\beta_{i})^{2}} \quad E_{x_{\infty}}^{2}$$ $$+3m_{e} \frac{n_{e} k (T-T_{e}) \sum_{s} \frac{v_{e}}{m_{s}}}{m_{s}}$$ Boundary Conditions: To complete the formulation, we must specify boundary conditions. At the outer edge of the boundary layer we have from the results of channel flow calculations $$u(x) = u_{\infty}(x)$$ $$p(x) = p_{\infty}(x)$$ $$T(x) = T_{\infty}(x)$$ $$T_{e}(x) = T_{e_{\infty}}(x)$$ Along the wall we have $$u(0) = v(0) = 0$$ $T(0) = T_w(x) \text{ or } q(0) = q_w(x)$ To establish the inner boundary condition on the electron temperature $T_e$ , we must consider the nature of the plasma sheath. The sheath will be considered collision-free and free of magnetic effects. The validity of such a treatment depends on the Debye length being much smaller than both the electron cyclotron radius and the electron mean free path. Such conditions obtain in the external channel flow but it is not clear that the desired length ordering is appropriate at the wall. In fact, it can be shown that if in the external stream the electron gyro radius is say ten times the Debye length, then just a 25% reduction in electron temperature will equalize the two lengths. Such a reduction may well occur in the boundary layer. Nevertheless, let us now consider the ideal sheath. Consider the surface at y = 0 (Fig. 2). The net current density in the positive y direction is that due to electron arrival at the wall minus the sum of the current densities due to ion arrival at the wall and electron emission from the wall<sup>4</sup>. For the present problem where the only ions present are seed ions, the net current density normal to the wall can be expressed as $$(j_y)_w = \frac{n_e e < V_e >}{4} e^{-\frac{e \Delta t_0}{k T_e}} - n_i e V_i - i_w (11)$$ where $n_e$ , $n_i$ refer to the number densities at the edge of the sheath ( $n_e = n_i$ for singly ionized ions), where $$\langle V_e \rangle = \sqrt{\frac{8 k T_e}{\pi m_e}}$$ $$V_i \ge \sqrt{\frac{kT_e}{m_i}}$$ $T_{ew}$ being the electron temperature at the sheath edge, and where the emission current density i is dependent on the surface temperature and work function of the surface. This gives one relation between the electron temperature at the sheath edge $T_{ew}$ and the sheath drop, $\Delta p$ .\* A second relation is obtained from continuity of electron energy flux at the sheath interface between continuum and molecular descriptions<sup>4</sup>. Thus, $$K_{e}\left(\frac{\partial T_{e}}{\partial y}\right)_{w} + \frac{5}{2} \frac{i_{e}}{e} kT_{e} = (2 K T_{e})$$ $$+ e |\Delta \omega| \frac{n_{e} < V_{e}}{4} e - \frac{e \Delta \omega}{k T_{e}}$$ $$- i_{w} \frac{\xi}{e} (12)$$ where $\xi$ is the average energy of a thermionically emitted electron as it crosses the sheath interface. Between the two relations (11) and (12) we have the sheath drop $\Delta \phi$ and the mixed inner boundary condition on $T_{\mu}$ . #### Coordinate Transformation: The boundary layer equations so far presented are a set of nonlinear partial differential equations dependent on two space variables. It has been common at this point to seek a similarity transformation that would reduce the dependence to just one independent variable. Such a transformation has in fact been carried out. While complete similarity is not attainable, by suitable approximations a form of local similarity (the longitudinal distance appears as a parameter but not in differentiations) can be obtained. While clearly inadequate for the regions of finite segmentation, the local similarity procedure allows solution of the boundary layer equations from a stagnation point or from a leading edge up to the region of segmentation. The solution may then be continued by a finite difference procedure in the plane of the transformed variables with the longitudinal step size determined by electrode length and spacing. The new independent variables are those of the Levy-Lees transformation. $$F(x) = \int_{0}^{x} (\rho \mu)_{r} u_{\infty} dx$$ $$\eta(x, y) = \frac{u_{\infty}}{\sqrt{2F}} \int_{0}^{y} \rho dy$$ <sup>\*</sup>The anode sheath drop is slightly less than the difference between plasma and floating potentials while the cathode sheath drop exceeds the aforementioned potential difference. so that $$\frac{\partial}{\partial x} = (\rho \mu)_{r} u_{\infty} \frac{\partial}{\partial \xi} + \eta_{x} \frac{\partial}{\partial \eta}$$ $$\frac{\partial}{\partial y} = \frac{\rho u_{\infty}}{\sqrt{2\xi}} \frac{\partial}{\partial \eta}$$ and where $$V = \frac{2 \xi}{(\rho \mu)_{r} u_{\infty}} \left( f' \eta_{x} + \frac{\rho v}{\sqrt{2 \xi}} \right)$$ Equations ((1), (2), (9), and (10)) become Continuity: $$2\xi \frac{\partial f'}{\partial \xi} + \frac{\partial V}{\partial \eta} + f' = 0$$ (13) Momentum: $$2\xi f' \frac{\partial f}{\partial \xi} + V \frac{\partial f'}{\partial \eta} = \frac{2\xi}{u_m} \frac{du_m}{d\xi} [g - f'^2] + \frac{\partial}{\partial \eta} \left( \ell \frac{\partial f'}{\partial \eta} \right)$$ Energy $$\begin{split} & 2\,\xi\,f'\,\frac{\partial\,g}{\partial\,\xi}\,+\,V\,\frac{\partial\,g}{\partial\,\eta}\,+\,\frac{2\,\xi\,f'\,g}{h_\infty}\,\frac{dh_\infty}{d\,\xi} \\ & = -\,\frac{2\,\xi\,u_\infty}{h_\infty}\,\frac{du_\infty}{d\,\xi}\,\left(1\,\text{-}\,\text{IS}_3\right)\,f'\,g\,+\,\frac{u^2_\infty}{h_\infty}\,\ell\!\left(\!\frac{\partial\,f'}{\partial\,\eta}\!\right)^2 \\ & +\,\frac{\partial}{\partial\,\eta}\,\left[\,\frac{\ell}{P_R}\,\frac{\partial\,g}{\partial\,\eta}\,\right]\,+\,\frac{T_{e_\infty}}{T_\infty}\,\frac{\partial}{\partial\,\eta}\,\left[\,\lambda\,\frac{\partial\theta}{\partial\,\eta}\,\right] \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,1\,^j\,y_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\frac{\partial\,\theta}{\partial\,\eta} \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,2^{\,E}\,x_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\frac{\partial\,\theta}{\partial\,\eta} \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,1\,^j\,y_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\theta \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,2^{\,E}\,x_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\theta \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,2^{\,E}\,x_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\theta \\ & +\,\frac{5}{2}\,\frac{\sqrt{2\,\xi}\,kT_{e_\infty}^3\,2^{\,E}\,x_\infty}{\left(\rho\,\mu\right)_r\,u_\infty^{\,\,C}\,p^{\,T_\infty}\,e}\,\theta \\ & +\,\frac{2\,\xi}{C_p^{\,T_\infty}}\,\frac{1}{\left(\rho\,\mu\right)_r\,p_\infty^{\,\,U_\infty}}\,\left[\,\frac{\sigma\,E^2}{1\,+\,\beta\,e^{\,\beta}_i}\,\right]\,g \\ & +\,\frac{j^2_{y_\infty}}{\sigma}\,\frac{\left(1\,+\,\beta\,e^{\,\beta}_i\right)^2\,+\,\beta\,e^2}{1\,+\,\beta\,e^{\,\beta}_i}\,}\,\right]\,g \\ & +\,\frac{2\,\xi\,B_{\,z}\,j_{\,y_\infty}^{\,\,f'}\,g}{\left(\rho\,\mu\right)_r\,C_p^{\,\,T_\infty}\,\rho_\infty^{\,\,U_\infty}}\,\left(1\,\text{-}\,\text{IS}_{\,3}\right) \end{split}$$ $$-\frac{\operatorname{IS}_{1}^{T}\operatorname{e}_{\infty}^{}(2\xi)}{\operatorname{C}_{p}\operatorname{T}_{\infty}\rho_{\infty}}\operatorname{gf}'\frac{\partial\theta}{\partial\xi}-\frac{\operatorname{IS}_{1}^{T}\operatorname{e}_{\infty}^{}V}{\rho_{\infty}\operatorname{C}_{p}\operatorname{T}_{\infty}}\operatorname{g}\frac{\partial\theta}{\partial\eta}$$ $$-\frac{\operatorname{dT}_{e}}{\rho_{\infty}\operatorname{C}\operatorname{T}_{\infty}}\operatorname{gf}'\frac{\partial g}{\partial\xi}+\frac{\operatorname{IS}_{2}V}{\rho_{\infty}}\operatorname{g}\frac{\partial g}{\partial\eta}$$ $$+\frac{\operatorname{IS}_{2}(2\xi)}{\rho_{\infty}\operatorname{T}_{\infty}}\operatorname{gf}'\frac{\partial g}{\partial\xi}+\frac{\operatorname{IS}_{2}V}{\rho_{\infty}}\operatorname{g}\frac{\partial g}{\partial\eta}$$ $$+\frac{\operatorname{IS}_{2}(2\xi)}{\rho_{\infty}\operatorname{T}_{\infty}}\left(\frac{\operatorname{dT}_{\infty}}{\operatorname{d}\xi}\right)\operatorname{g}^{2}\operatorname{f}'-\frac{2\xi\operatorname{In}_{e}}{\operatorname{C}_{p}\operatorname{T}_{\infty}^{}\rho_{\infty}}\operatorname{f}'\frac{\partial g}{\partial\xi}$$ $$-\frac{\operatorname{In}_{e}}{\operatorname{C}_{p}\operatorname{T}_{\infty}^{}\rho_{\infty}}\operatorname{V}\frac{\partial g}{\partial\eta}-\frac{\operatorname{In}_{e}(2\xi)}{\operatorname{C}_{p}\operatorname{T}_{\infty}^{2}\rho_{\infty}}\frac{\operatorname{dT}_{\infty}}{\operatorname{d}\xi}\operatorname{f}'\operatorname{g}$$ $$+\frac{\operatorname{In}_{e}\operatorname{y}_{\infty}^{}(2\xi)\operatorname{B}_{z}}{\operatorname{p}(\rho\mu)_{r}\rho_{\infty}\operatorname{C}_{p}\operatorname{T}_{\infty}^{}u_{\infty}}\operatorname{gf}'$$ $$-\frac{\operatorname{Iu}_{\infty}\operatorname{n}_{e}(2\xi)}{\operatorname{p}C_{p}\operatorname{T}_{\infty}}\frac{\operatorname{du}_{\infty}}{\operatorname{d}\xi}\operatorname{gf}'$$ $$(15)$$ Electron Energy: $$\left(\frac{3}{2} \operatorname{kn}_{e} + \left[\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right] \operatorname{S}_{1}\right) \left(\frac{(\rho \mu) \operatorname{T}_{e_{\infty}} \operatorname{u}_{\infty}}{2\xi}\right) \left[2\xi f' \frac{\partial \theta}{\partial \xi}\right] \\ + \operatorname{V} \frac{\partial \theta}{\partial \eta} + 2\xi \frac{f' \theta}{\operatorname{T}_{e_{\infty}}} \frac{\operatorname{dT}_{e_{\infty}}}{\operatorname{d} \xi}\right] \\ - \operatorname{S}_{2} \left[\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right] \left(\frac{(\rho \mu)_{r} \operatorname{h}_{\infty} \operatorname{u}_{\infty}^{2}}{2\xi}\right) \left[2\xi f' \frac{\partial g}{\partial \xi}\right] \\ + \operatorname{V} \frac{\partial g}{\partial \eta} + 2\xi \frac{f' g}{\operatorname{T}_{\infty}} \frac{\operatorname{dT}_{\infty}}{\operatorname{d} \xi}\right] \\ - \left(\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right) \operatorname{S}_{3} \operatorname{p}_{\omega} \operatorname{u}_{\infty}^{3} \frac{\operatorname{du}_{\infty}}{\operatorname{d} \xi} \left(\rho \mu\right)_{r} f' \\ + \left(\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I\right) \operatorname{S}_{3} \operatorname{j}_{y_{\infty}} \operatorname{B}_{z} \operatorname{u}_{\infty} f' \\ - \frac{\rho}{2\xi g} \frac{\operatorname{u}_{\infty}^{2} \operatorname{C}_{p} \left(\rho \mu\right) \operatorname{T}_{e_{\infty}}}{2\xi g} \frac{\partial}{\partial \eta} \left(\lambda \frac{\partial \theta}{\partial \eta}\right)$$ $$-\frac{\rho}{g\sqrt{2\xi}} \frac{5}{2} \frac{k}{e} T_{e_{\infty}} j_{y_{\infty}} \frac{\partial}{\partial \eta} (\theta \alpha_{1})$$ $$-\frac{\rho_{\infty} u_{\infty}}{g\sqrt{2\xi}} \frac{5}{2} \frac{k}{e} T_{e_{\infty}} E_{x_{\infty}} \frac{\partial}{\partial \eta} (\theta \alpha_{2})$$ $$+ n_{e} \left[ \frac{5}{2} k T_{e_{\infty}} \theta + I \right] \left[ \frac{(\rho \mu)_{r} u_{\infty}^{2}}{2\xi g} \right] \left[ 2\xi f' \frac{\partial g}{\partial \xi} \right]$$ $$+ V \frac{\partial g}{\partial \eta} - \frac{2\xi f' g}{\rho_{\infty}} \frac{d\rho_{\infty}}{d\xi} \right] = E_{x_{\infty}}^{2} \frac{\sigma}{(1+\beta_{e}\beta_{1})^{2}}$$ $$+ \frac{j^{2}}{\sigma} \frac{\left[ (1+\beta_{e}\beta_{1})^{2} + \beta_{e}^{2} \right]}{(1+\beta_{e}\beta_{1})^{2}}$$ $$+ 3m_{e} n_{e} k T_{e_{\infty}} \left( g \frac{T_{\infty}}{T_{e_{\infty}}} - \theta \right) \sum_{s} \frac{\nu_{s}}{m_{s}}$$ $$(16)$$ Nonequilibrium Boundary Layer Development Over Initial Insulator: Upstream of any electrode segment, Eq's. (13) to (16) are simplified by assuming local similarity. That is, we take $\frac{\partial \xi}{\partial \xi} = 0$ and treat $\xi$ as a parameter. In the absence of currents, magnetic, and electric fields, Eq's. (13) to (16) become Momentum: $$(\ell f^{(i)})^{\dagger} + f f^{(i)} = 0$$ (17) Overall Energy: $$\left(\frac{\ell}{P_R}g'\right)' + fg' + \frac{u_{\infty}^2}{h_{\infty}} \left[\ell \left(f''\right)^2\right] + \frac{T_{\infty}}{T_{\infty}} \left(\lambda \theta'\right)'$$ $$+ I\left(\frac{S_1^T e_{\infty}}{\rho_{\infty} C_p T_{\infty}} fg \theta' - \frac{S_2 fg g'}{\rho_{\infty}}\right)$$ $$+ \frac{n_{e}}{\rho_{\infty} C_p T_{\infty}} fg' = 0$$ (18) Electron Energy: $$(\lambda \theta')' + \left[ \frac{\frac{3}{2} \operatorname{kn}_{e} + \left( \frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I \right) S_{1}}{\rho_{\infty} C_{p}} \right] \operatorname{fg} \theta'$$ $$- \left[ \left( \frac{\frac{3}{2} \operatorname{kT}_{e_{\infty}} \theta + I \right) \operatorname{T}_{\infty} S_{2}}{\rho_{\infty} \operatorname{T}_{e_{\infty}}} \right] \operatorname{fgg'}$$ $$+ \left[ \frac{n_{e} \left( \frac{5}{2} k T_{e_{\infty}} \theta + I \right)}{\rho_{\infty} C_{p} T_{e_{\infty}}} \right] f g' - \left[ \frac{2\xi}{(\rho \mu)_{r} u_{\infty}^{2}} x \right]$$ $$\left( \frac{3n_{e} k}{\rho_{\infty} C_{p}} \right) \left( m_{e} \sum_{s} \frac{\nu_{s}}{m_{s}} \right) g \left( \theta - \frac{T_{\infty}}{T_{e_{\infty}}} g \right) \right]^{(19)} = 0$$ where ( )' = $\frac{d}{d\eta}$ . Boundary Conditions: $$\eta = \infty \qquad f' = g = \theta = 1$$ $$\eta = 0 \qquad f = f' = 0, \quad g = g_w,$$ $$\theta'_w = \frac{2}{5} \frac{\sqrt{2\xi} m_c^n e_w}{\lambda (\rho \mu)_w^n} \sqrt{\frac{kT_{e_\infty}}{m_s}}$$ $$\times \left(2 + \ln \sqrt{\frac{m_s}{2\pi m_e}}\right) \theta_w^{3/2}$$ The viscosity-temperature relation is assumed to be such that $\ell = g^{-1/4}$ and Fay's approximate mixing rule is used to evaluate the electron thermal conductivity parameter. $$\lambda = \frac{\rho_{\rm e}^{\rm K}}{C_{\rm p}(\rho_{\rm p})_{\rm r}} = \left[\frac{\ell}{P_{\rm R}} \left(\frac{K_{\rm e}}{K_{\rm A}^*}\right)\right] \tag{20}$$ where $$\frac{K_e}{K_{A^*}} = \frac{K_s / K_{A^*}}{1 + \sqrt{2} \left(\frac{1 - \alpha}{\alpha}\right) \frac{K_s}{K_{A^*}} \frac{Q_e}{Q_{n_n}} \sqrt{\frac{m_e}{m_c} \frac{T}{T_e}}$$ $$\frac{K_{s}}{K_{A}*} = \frac{7.5 \times 10^{-7} \frac{T_{e}}{T^{3/4}}}{\frac{1}{4} \ln \left[55 + \Lambda_{1}^{4} + \Lambda_{2}^{4}\right]}$$ $$\alpha = \frac{e}{n}$$ $$\Lambda_{1} = \frac{1.24 \times 10^{7} T_{e}^{3/2}}{n_{e}^{1/2}}$$ $$\Lambda_{2} = \frac{1.8 \times 10^{5} T_{e}}{n_{e}^{1/3}}$$ Eq's. (17) to (19) are three coupled nonlinear ordinary differential equations that have to be solved simultaneously while satisfying two-point boundary conditions. Such calculations have been carried out on a high speed digital computer. #### III. Example and Discussions The nonequilibrium boundary layer development over an initial insulator has been carried out for argon gas (inert) seeded with 1% by volume of cesium. The free stream conditions selected are $u_{x} = 395.6 \text{ m/sec}$ $T_{x} = T_{e_{x}} = 1920^{0} \text{K}$ $p_{x} = 1.64 \text{ atmospheres}$ M = 0.5 The Prandtl number of the mixture is assumed to be 2/3. Calculations are presented for values of $\xi$ between 0 and 0.01. This would correspond to a maximum distance of one meter from the leading edge of a flat plate having the above uniform free stream conditions and $(\rho \mu)_r = 4.5 \times 10^{-5} \frac{\text{kg}^2}{\text{m}^4 - \text{sec}}$ . The results are tabulated in Table I. | | | Table I | | | |-------|------------------|-----------------------------------|----------------------|----------------------------------------| | Ę | $g_{\mathbf{w}}$ | $\mathbf{f}_{\mathbf{w}}^{^{11}}$ | $g_{\mathbf{w}}^{'}$ | $\boldsymbol{\theta_{\mathrm{w}}^{*}}$ | | 0 | 0.9 | . 4598 | . 0655 | 1.0000 | | .005 | 0.9 | . 4596 | . 0656 | . 7791 | | .010 | 0.6 | .4257 | . 1709 | . 7194 | | . 010 | 0.8 | . 4498 | . 1030 | . 7553 | | .010 | 0.9 | . 4596 | . 0657 | . 7745 | | . 010 | 1.0 | . 4689 | . 0261 | . 7940 | | .010 | 1.2 | . 4847 | 0574 | . 8384 | Typical profiles obtained at $\xi$ = .01 and $g_W$ = 0.9 are shown in Figs. (3), (4), and (5). Here we observe that the velocity and overall gas temperature profiles are relatively unaffected by the electron temperature variation. Significantly, however, we find that the electron temperature differs considerably from the heavy particle temperature. This occurs in spite of the fact that the electrons are in equilibrium in the free stream. There are several causes for the difference between $T_e$ and T. Most important is the fact that the sheath boundary condition for an insulated wall requires a large $\frac{\partial T_e}{\partial Y}$ . Then $T_e$ must be low at the wall to allow $T_e \rightarrow T$ at infinity. Such a large value for $\frac{\partial T_e}{\partial Y}$ is necessary in order for the continuum heat flux to equal the microscopic electron heat flux at the sheath interface. The other cause for differing $T_e$ and T arises due to the flow and overall gas temperature gradients and their contribution to the electron energy equation. One consequence of the lowered $T_e$ is that the electron density and electrical conductivity are lowered near the wall. These are shown in Fig. (6). To illustrate the longitudinal development of the boundary layer, calculations have been made at several values of $\xi$ . Curves showing f'', g', and $\theta$ at the wall are shown in Fig. (7). Most noticeably, we see that aside from a rapid drop of $\theta$ near $\xi = 0$ that all three unknowns vary rather slowly in the coordinate system chosen. The influence of $g_w$ on the profiles is shown in Figs. (8) and (3). Interestingly, we find that increasing $g_w$ increases $\theta_w$ . In fact at $g_w=1.2$ we find $\theta$ reaches a maximum of 1.016 at $\eta\cong 2$ before returning to unity at $\infty$ . This establishes the fact that the variations in g and f throughout the boundary layer can even cause $T_e$ to rise above its free stream value. The total heat transfer to the wall may be evaluated using the continuum description developed in formulating Eq. (3). In general, it will consist of the sum of the conduction terms for each species, and the flux of the particles to the wall carrying their enthalpy (both due to random thermal motion and recombination energy). The latter will con- sist primarily of $\frac{5}{2} \frac{kT}{e} j_{e_y}$ which represents the flux of electrons carrying their thermal energy, and $$n_i \sqrt{\frac{kT_e}{m_s}}$$ I which represents the flux of ions carrying their recombination energy. For the calculations presented over an insulator wall, we have no current, j = j = 0. As well, we have have no current, $$j_e = j = 0$$ . As well, we have neglected $n_i \sqrt{\frac{kT_e}{m_s}}$ I in Eq. (3) since for the con- ditions being considered it amounts to less than 1% of the heavy particle conduction. The electronic heat conduction has been included, however, in the analysis; but a check shows that it is no more than 2% of the heavy particle conduction. Singe the g distribution seems little affected by the electron temperature we must conclude that the heat flux seems unaffected by the variations in the electron temperature found here. #### IV. Summary In the present paper we have developed a general procedure for estimating boundary layer development for a nonequilibrium plasma. An important feature of the method is the separate treatment of the electron energy equation subject to electric and thermal boundary conditions obtained through a description of the sheath. Calculations made assuming local similarity have been presented for an insulator wall that shows that the electron temperature is much different from the gas temperature even though the plasma is in equilibrium in the free stream. Also, the velocity and overall gas temperature profiles are little influenced by the electron temperature, although small changes in the former cause large <sup>\*</sup> Changes in $\theta_w$ in the sixth and seventh places were found to be necessary in order to obtain accurate profiles. <sup>†</sup> The profiles all approached one at infinity to within an accuracy of better than one part in a thousand. changes in the latter. Specifically, small changes in the wall temperature are shown to change the electron temperature considerably. #### Acknowledgment The research reported on in the present paper was carried out as a part of NASA program NASw-1586. #### Appendix A Overall Energy Conservation: $$\rho u \frac{\partial h^*}{\partial x} + \rho v \frac{\partial h^*}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^2 - \frac{\partial}{\partial y} (q_y)$$ $$+ j_x E_x + j_y (E_y - uB) \tag{A1}$$ The heat flux vector is assumed to be of the following form. $$\overset{\mathbf{q}}{\sim} = \overset{\Sigma}{\underset{i}{\sum}} \ \mathbf{q}_{i} \quad \text{where} \quad \overset{\mathbf{q}}{\sim}_{i} = -K_{i} \quad \overset{\nabla}{T}_{i} + \overset{\bullet}{\rho}_{i} \overset{\bullet}{\underset{i}{\sum}} \overset{\bullet}{\underset{i}{\sum}} \ i$$ Now, let us express h\* more explicitly. $$h^* = \frac{1}{\rho} \sum_{i} \rho_i h_i^*$$ $h^* = \frac{5}{2} \frac{kT_i}{m_i} + \frac{I_i}{m_i}$ so that $$h^* = \frac{\rho_A}{\rho} \frac{5}{2} \frac{kT}{m_A} + \frac{\rho_s}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_+^+}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_+^+}{\rho} \frac{5}{2} \frac{kT}{m_s} + \frac{\rho_e^+}{\rho} \frac{5}{2} \frac{kT_e}{m_s} + \frac{\rho_s^+}{\rho} \frac{I}{m_s}$$ or $$h^* = h + \frac{n_e}{0} I$$ We can rewrite the heat flux vector for s as follows $$\mathbf{q}_{i} = -\mathbf{K}_{i}^{\nabla}\mathbf{T}_{i} + \mathbf{m}_{i}\mathbf{n}_{i}\mathbf{h}_{i}\mathbf{v}_{i} + \frac{\mathbf{m}_{i}\mathbf{n}_{i}^{2}}{\rho} \mathbf{I}_{i} \mathbf{v}_{i}$$ so that $$g = -\sum_{i} K_{i} \nabla T + m_{e} n_{e} \frac{5}{2} \frac{kT_{e}}{m_{e}} \nabla_{e}$$ $$= -\sum_{i} K_{i} \nabla T - \frac{5kT_{e}}{2e} \nabla_{e}$$ Then, the overall energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^{2} + \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e_{v}}\right)$$ + $$j_x E_x + j_y (E_y - uB)$$ - $\rho uI \frac{\partial}{\partial x} \left(\frac{n_e}{\rho}\right) - \rho vI \frac{\partial}{\partial y} \left(\frac{n_e}{\rho}\right)$ (A2) Next, let us write $$\rho u I \frac{\partial}{\partial x} \left( \frac{n_e}{\rho} \right) + \rho v I \frac{\partial}{\partial y} \left( \frac{n_e}{\rho} \right) = I \left\{ u \frac{\partial n_e}{\partial x} + v \frac{\partial n_e}{\partial y} - n_e \left( \frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y} \right) \right\}$$ and the energy equation can be rewritten as $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = u \frac{\partial p}{\partial x} + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5 k T_{e}}{2 e} j_{e} \right) + j_{x} E_{x}$$ $$+ j_{y} (E_{y} - uB) - I \left[u \frac{\partial n}{\partial x} + v \frac{\partial n}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right)\right] \qquad (A3)$$ and the last two terms are equivalent to the $\sum_{ions}$ $\boldsymbol{\omega}_i \stackrel{I}{\underset{i}{\cdot}} term$ commonly included in the energy equation. Next $\frac{\partial p}{\partial x}$ can be obtained from the momentum equation evaluated at the free stream. Then $$\rho u \frac{\partial u}{\partial x} + \rho v \frac{\partial u}{\partial y} = -\frac{\partial p}{\partial x} + \frac{\partial}{\partial y} \left( \mu \frac{\partial u}{\partial y} \right) + j_y B_z$$ and at ∞ $$\rho_{\infty} u_{\infty} \frac{du_{\infty}}{dx} = -\frac{\partial p}{\partial x} + j_{y} B_{z}$$ $$\frac{\partial \mathbf{p}}{\partial \mathbf{r}} = \mathbf{j}_{\mathbf{y}} \mathbf{B}_{\mathbf{z}} - \rho_{\mathbf{w}} \mathbf{u}_{\mathbf{w}} \frac{d\mathbf{u}}{d\mathbf{x}}$$ and the energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} u \frac{du_{\infty}}{dx} + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e}\right) + j_{x}E_{x} + j_{y}E_{y}$$ $$- I \left[u \frac{\partial n}{\partial x} + v \frac{\partial n}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x}\right) + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right]$$ $$+ \frac{v}{\rho} \frac{\partial \rho}{\partial y}$$ (A4) Finally, we have to re-express the two last terms on the RHS in terms of $T_e$ , T, u. Now, $n_e$ can be obtained from the Saha relation. $$\frac{\frac{n_e n_e}{n}}{s} = \left(\frac{2\pi m_e k T_e}{r^2}\right)^{3/2} \exp \left[-\frac{eI}{kT_e}\right] = S (T_e)$$ The ratio of the original number density of seed atoms as compared to the inert carrier will be specified. So $$P = \frac{n_e + n_s}{n_{\Delta}}$$ Also, assuming each species is a P.G. $$p = \sum p_i = k [n_A + n_s + n_e] T + kn_e T_e$$ Now, we write from Saha $$n_e^2 = S(T_e)n_s$$ But from the definition of P $$n_s = Pn_A - n_e$$ $$\therefore n_e^2 = S(T_e) \left[ P \frac{p}{kT} - n_e \right]$$ or $$n_e^2 + S(T_e)n_e - \frac{PpS}{kT} = 0$$ and $$n_e = -\frac{S}{2} + \sqrt{\frac{S^2}{4} + \frac{PpS}{kT}}$$ or $$n_e = \frac{S}{2} \left\{ \sqrt{1 + \frac{4Pp}{kTS}} - 1 \right\}$$ when $\frac{4Pp}{kTS} \ge 10^{-2}$ when S is very large, corresponding to nearly full ionization, the above may prove very inaccurate for numerical calculation. For this case, we expand the $\sqrt{\phantom{a}}$ and use $$n_e = \frac{pP}{kT} \left[ 1 - \frac{Pp}{kTS} \right]$$ when $\frac{4Pp}{kTS} < 10^{-2}$ If we wish, we can also write $$S(T_e) = C_1 T_e^{3/2} e^{-C_2/T_e}$$ where $$C_1 = \left(\frac{2\pi m_e kT_e}{h^2}\right)^{3/2}$$ $$C_2 = eI/k$$ Thus we can write out to begin with $\frac{\partial n}{\partial x}$ using $$n_e = -\frac{S}{2} + \sqrt{\frac{S^2}{4} + \frac{PpS}{kT}}$$ and $S(T_e)$ directly above. Now $$\frac{\partial n}{\partial x} = S_1 \frac{\partial T}{\partial x} - S_2 \frac{\partial h}{\partial x} + S_3 \frac{\partial p}{\partial x}$$ where $$S_{1} = S \left( \frac{3}{2T_{e}} + \frac{C_{2}}{T_{e}^{2}} \right) \left[ -\frac{1}{2} + \frac{\frac{S}{2} + \frac{2Pp}{kT}}{S\sqrt{1 + \frac{4Pp}{kTS}}} \right]$$ $$S_2 = \frac{2Pp}{kC_pT^2\sqrt{1 + \frac{4Pp}{kTS}}}$$ $$S_3 = \frac{2P}{kT \sqrt{1 + \frac{4Pp}{kTS}}}$$ Similarly $$\frac{\partial n_e}{\partial y} = S_1 \frac{\partial T_e}{\partial y} - S_2 \frac{\partial h}{\partial y} \left( \frac{\partial P}{\partial y} = 0 \right)$$ Accordingly, neglecting argon ionization the overall energy equation becomes $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} u \frac{du_{\infty}}{dx}$$ $$+ \mu \left(\frac{\partial u}{\partial y}\right)^{2} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e}\right) + j_{x} E_{x}$$ $$+ j_{y} E_{y} - I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} \frac{dp}{dx} + vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{\rho} \frac{\partial \rho}{\partial x} + \frac{v}{\rho} \frac{\partial \rho}{\partial y}\right)\right]$$ $$(A5)$$ but the last two terms can be rewritten as follows: Assume the overall plasma density, pressure, et al, is that of a perfect gas (argon). Then $$p = \rho RT = \rho \frac{R}{C_p} h$$ . $\rho = \frac{C_p}{R} \frac{p}{h}$ Then $$\frac{1}{\rho} \frac{\partial \rho}{\partial x} = -\frac{1}{\rho} \frac{C_p}{R} p \frac{1}{h^2} \frac{\partial h}{\partial x} + \frac{1}{\rho} \frac{C_p}{R} \frac{1}{h} \frac{dp}{dx}$$ $$= -\frac{1}{h} \frac{\partial h}{\partial x} + \frac{1}{p} \frac{dp}{dx}$$ $$\frac{\mathbf{u}}{\rho} \frac{\partial \rho}{\partial \mathbf{x}} + \frac{\mathbf{v}}{\rho} \frac{\partial \rho}{\partial \mathbf{v}} = -\frac{\mathbf{u}}{h} \frac{\partial h}{\partial \mathbf{x}} - \frac{\mathbf{v}}{h} \frac{\partial h}{\partial \mathbf{v}} + \frac{\mathbf{u}}{h} \frac{\mathbf{d} \mathbf{p}}{\mathbf{d} \mathbf{v}}$$ The overall energy equation is then $$\rho u \frac{\partial h}{\partial x} + \rho v \frac{\partial h}{\partial y} = -\rho_{\infty} u_{\infty} u \frac{du_{\infty}}{dx} + \mu \left(\frac{\partial u}{\partial y}\right)^{2}$$ $$+ \frac{\partial}{\partial y} \left(\sum_{i} K_{i} \frac{\partial T}{\partial y} + \frac{5kT_{e}}{2e} j_{e_{y}}\right) + j_{x} E_{x} + j_{y} E_{y}$$ $$-I \left[uS_{1} \frac{\partial T_{e}}{\partial x} - uS_{2} \frac{\partial h}{\partial x} + uS_{3} \frac{dp}{dx}\right]$$ $$+ vS_{1} \frac{\partial T_{e}}{\partial y} - vS_{2} \frac{\partial h}{\partial y} - n_{e} \left(\frac{u}{p} \frac{dp}{dx}\right)$$ $$- \frac{u}{h} \frac{\partial h}{\partial x} - \frac{v}{h} \frac{\partial h}{\partial y}\right)$$ (A6) But we know $\frac{dp}{dx}$ to be = $j_y B_z - \rho_\infty u_\infty \frac{du_\infty}{dx}$ . Then we obtain Eq. (3). #### Appendix B General Form of Electron Energy Equation: $$\nabla \cdot \left( n_{e} \overset{\text{v}}{\sim} \left[ \frac{3}{2} k T_{e} + I \right] \right) + \nabla \cdot \left[ -K_{e} \nabla T_{e} \right]$$ $$- \frac{5}{2} \frac{k}{e} T_{e} \overset{\text{j}}{\sim} e - \frac{I}{e} \overset{\text{j}}{\sim} e \right] + p_{e} \nabla \cdot \overset{\text{v}}{\sim} = \overset{\text{E}}{\sim} * \cdot \overset{\text{j}}{\sim} e$$ $$+ 3 \rho_{e} k (T - T_{e}) \overset{\Sigma}{s} v_{e}^{*} / m_{s}$$ (B1) which we can rewrite as $$\nabla \cdot \left( \mathbf{n}_{e} \overset{\mathbf{v}}{\sim} \left[ \frac{3}{2} \mathbf{k} \mathbf{T}_{e} \right] \right) - \nabla \cdot \left[ \mathbf{K}_{e} \nabla \mathbf{T}_{e} + \frac{5}{2} \frac{\mathbf{k}}{e} \mathbf{T}_{e} \overset{\mathbf{j}}{\sim} e \right]$$ $$+ \mathbf{p}_{e} \nabla \cdot \overset{\mathbf{v}}{\sim} = \overset{\mathbf{E}}{\sim} \overset{\mathbf{k}}{\sim} \overset{\mathbf{j}}{\sim} + 3 \rho_{e} \mathbf{k} (\mathbf{T} - \mathbf{T}_{e}) \overset{\mathbf{\Sigma} \nu}{\sim} \rho_{e} / \mathbf{m}_{s}$$ $$+ \frac{\mathbf{I}}{e} \nabla \cdot \overset{\mathbf{j}}{\sim} e - \mathbf{I} \nabla \cdot (\mathbf{n}_{e} \overset{\mathbf{v}}{\sim}) \qquad (B2)$$ In boundary layer form this can be simplified to $$\frac{3}{2} \operatorname{kun}_{e} \frac{\partial T_{e}}{\partial x} + \frac{3}{2} \operatorname{kuT}_{e} \frac{\partial n_{e}}{\partial x} + \frac{3}{2} \operatorname{kvn}_{e} \frac{\partial T_{e}}{\partial y}$$ $$+ \frac{3}{2} \operatorname{kvT}_{e} \frac{\partial n_{e}}{\partial y} + n_{e} \left[ \frac{5}{2} \operatorname{kT}_{e} + I \right] \left( \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right)$$ $$- \frac{\partial}{\partial y} \left[ K_{e} \frac{\partial T_{e}}{\partial y} + \frac{5}{2} \frac{k}{e} T_{e}^{j}_{e}_{y} \right] = E_{x}^{j}_{e}_{x}$$ $$+ (E_{y} - uB_{z})_{j}_{e} + 3 \rho_{e}^{k} (T - T_{e}) \Sigma \frac{v_{e}}{m_{s}}$$ $$- I u \frac{\partial n_{e}}{\partial x} - I v \frac{\partial n_{e}}{\partial y} \qquad (B3)$$ Now we have as before $$\frac{\partial n_e}{\partial x} = S_1 \frac{\partial T_e}{\partial x} - S_2 \frac{\partial h}{\partial x} + S_3 \frac{dp}{dx}$$ $$\frac{\partial n_e}{\partial y} = S_1 \frac{\partial T_e}{\partial y} - S_2 \frac{\partial h}{\partial y}$$ Also we have to reexpress $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}$ . Thus $$\frac{\partial}{\partial x} (\rho u) + \frac{\partial}{\partial y} (\rho v) = 0$$ and $$\rho\left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}\right) + u \frac{\partial \rho}{\partial x} + v \frac{\partial \rho}{\partial y} = 0$$ $$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = -\frac{u}{\rho} \frac{\partial \rho}{\partial x} - \frac{v}{\rho} \frac{\partial \rho}{\partial y} = \rho \left[ u \frac{\partial \rho^{-1}}{\partial x} + v \frac{\partial \rho^{-1}}{\partial y} \right]$$ and we as well replace $\frac{dp}{dx}$ from before $$\frac{dp}{dx} = j_{y_m} B_z - \rho_w u_w \frac{du_w}{dx}$$ Making all of the above substitutions into Eq. (B3) yields Eq. (4). #### Appendix C Eq's. (7) and (8) can be written as $$j_{x} = \frac{\sigma}{(1+\beta_{e}\beta_{i})^{2}+\beta_{e}^{2}} \left\{ (1+\beta_{e}\beta_{i}) E_{x_{\infty}} - \beta_{e} (E_{y} - uB_{z}) \right\}$$ $$j_{y_{\infty}} = \frac{\sigma}{(1+\beta_{\alpha}\beta_{i})^{2}+\beta_{\alpha}^{2}} \left\{ (1+\beta_{e}\beta_{i}) (E_{y}-uB_{z}) + \beta_{e}E_{x_{\infty}} \right\}$$ using the 2nd relation to replace (Ey-uBz) in 1st we get $$j_{x} = \frac{\sigma}{1 + \beta_{e} \beta_{i}} \left\{ E_{x_{\infty}} - \frac{\beta_{e}}{\sigma} j_{y_{\infty}} \right\}$$ 2 2 4 , So $$j_{x}E_{x} = \frac{\sigma}{1+\beta_{e}\beta_{i}} E_{x_{\infty}}^{2}$$ Next, solve the 2nd of the above eq's. for E<sub>v</sub>. $$E_{y} = \frac{j_{y_{\infty}} \left[ (1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2} \right]}{\sigma (1+\beta_{e}\beta_{i})} - \frac{\beta_{e}}{1+\beta_{e}\beta_{i}} E_{x_{\infty}} + uB_{z}$$ Then $$j_{y}E_{y} = \frac{j_{y_{\infty}}^{2}}{\sigma} \left[ \frac{(1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2}}{1+\beta_{e}\beta_{i}} \right] + uB_{z}j_{y_{\infty}}$$ $$j_{e} = j + \beta_{i} \frac{B \times j}{B_{z}}$$ Ther $$j_{e_{x}} = j_{x} - \frac{\beta_{i}}{B_{z}} B_{z} j_{y} = j_{x} - \beta_{i} j_{y}$$ $$j_{e_{x}} = j_{y} + \frac{\beta_{i} B_{z}}{B_{z}} j_{x} = j_{y} + \beta_{i} j_{x}$$ also as before $$j_{x} = \frac{\sigma}{1 + \beta_{e} \beta_{i}} \left[ E_{x_{\infty}} - \frac{\beta_{e}}{\sigma} j_{y_{\infty}} \right]$$ So that $$j_{e_{V}} = j_{V_{\infty}} \left[ \frac{1}{1 + \beta_{e} \beta_{i}} \right] + \left( \frac{\sigma \beta_{i}}{1 + \beta_{e} \beta_{i}} \right) \quad E_{x_{\infty}}$$ or $$j_{e_{y}} = \alpha_{1} j_{y_{\infty}} + \alpha_{2} E_{x_{\infty}}$$ then $$\mathbf{E}_{\mathbf{x}_{\infty}} \mathbf{j}_{\mathbf{e}_{\mathbf{x}}} = \mathbf{E}_{\mathbf{x}_{\infty}} \mathbf{j}_{\mathbf{x}} - \boldsymbol{\beta}_{\mathbf{i}} \mathbf{j}_{\mathbf{y}_{\infty}} \quad \mathbf{E}_{\mathbf{x}_{\infty}}$$ or $$E_{\mathbf{x}_{\infty}} j_{\mathbf{e}} = \frac{\sigma}{1 + \beta_{\mathbf{e}} \beta_{i}} E_{\mathbf{x}_{\infty}}^{2}$$ and $$(E_{y} - uB) j_{e_{y}} = \frac{\left[ (1+\beta_{e}\beta_{i})^{2} + \beta_{e}^{2} \right]}{\sigma (1+\beta_{e}\beta_{i})^{2}} \cdot j_{y_{\infty}}^{2}$$ $$- \frac{\beta_{e}}{(1+\beta_{e}\beta_{i})^{2}} \cdot \sigma \beta_{i} E_{x_{\infty}}^{2}$$ then $$\begin{split} \mathbf{j}_{e_{\mathbf{X}}} & \mathbf{E}_{\mathbf{X}_{\infty}} + \mathbf{j}_{e_{\mathbf{Y}}} (\mathbf{E}_{\mathbf{y}} - \mathbf{u}\mathbf{B}_{\mathbf{z}}) \\ & = \left[ \frac{(1 + \beta_{e_{1}}^{\beta_{1}})^{2} + \beta_{e}^{2}}{(1 + \beta_{e_{1}}^{\beta_{1}})^{2}} \right] \frac{\mathbf{j}_{\mathbf{y}_{\infty}}^{2}}{\sigma} + \frac{\sigma}{(1 + \beta_{e_{1}}^{\beta_{1}})^{2}} \mathbf{E}_{\mathbf{x}_{\infty}}^{2} \end{split}$$ #### References - 1. Kerrebrock, J. L., "Electrode Boundary Layers in Direct Current Plasma Accelerators", J. Aerosp. Sci. <u>28</u>, 631 (1961). - 2. Hale, F. J. and Kerrebrock, J. L., "Insulator Boundary Layers in MHD Channels", AIAA J. 2, 461 (1964). - Oates, G. C., Richmond, J. K., Aoki, Y., and Grohs, G., "Loss Mechanisms of a Low Temperature Plasma Accelerator", Proceedings of the Fourth Biennial Gas Dynamics Symposium, Northwestern Univ. Press, Evanston, 1962. - 4. Camac, M., and Kemp, N.H., "A Multitemperature Boundary Layer", AVCO/Everett Research Laboratory Research Report 184, August 1964. - 5. Dix, D. M., "Energy Transfer Processes in a Partially Ionized Two Temperature Gas", AIAA J., 2, 2081 (1964). - Hurwitz, H., Jr., Kilb, R. W., and Sutton, G. W., "Influence of Tensor Conductivity on Current Distribution in an MHD Generator", J. Appl. Phys., 32, 205 (1961). - 7. Fay, J. A., "Hypersonic Heat Transfer in the Air Laminar Boundary Layer", AVCO/Everett Research Laboratory, AMP 71, March 1962. Figure 1. Channel Wall-Electrode or Insulator or Combination of Segments of Each (a) current density due to electron arrival at wall $$\frac{n_e e < V >}{4} - \frac{e \Delta'D}{kT_e}$$ (b) current density due to electron arrival at outer edge of sheath $$\frac{n_e e < V_e^>}{4}$$ (c) current density due to ions entering sheath (all these ions reach the wall since they are accelerated by the sheath drop) - (d) electron emission current density i - (e) net current density jv Figure 2. Contributions to Current Density at Wall Figure 3. Velocity Profile at $\xi = .01$ for $g_w = 0.9$ Figure 4. Overall Temperature Profile at $\xi = .01$ for $g_w = 0.9$ Electron Temperature Pro-Figure 5. file at $\xi = .01$ for $g_w = 0.9$ Figure 6. Electrical Conductivity and Electron Density vs. $\eta$ at $\xi = .01 \text{ for } g_{w} = 0.9$ Figure 7. tance $\xi$ for $g_w = 0.9$ .9 G<sub>w</sub> Wall Parameters vs. gw Figure 8. at $\xi = .01$ .8 1.0 1.2 Figure 9. Electron Temperature Profiles with $g_{w}$ as Parameter at $\xi = .01$ ## APPENDIX F The flow diagram and listing included here are for the computer program written to carry out the calculation of the initial profile. A fourth order Runge-Kutta method subroutine is employed to solve the equations described in Sections II and III. The following equivalence between major variable names employed in the equations and in the program should be noted: $$U(1) = f = -V$$ $$U(2) = f'$$ $$U(3) = f''$$ $$U(4) = g$$ $$U(5) = g'$$ $$U(6) = \theta$$ $$U(7) = \theta'$$ $$\mathcal{F}(\ldots)$$ = function of $(\ldots)$ $$F(3) = f''' = \#(f, f'', g, g')$$ F (5) = $$g'' = \pi(f, f'', g, g', \theta, \theta')$$ $$F(7) = \theta'' = \mathcal{H}(f, g, g', \theta, \theta')$$ F4 # MAIN PROGRAM (Continued) \*The Runge-Kutta integration subroutine CALLS DERIV, which contains the seven first-order non-linear differential equations for simultaneous solution. | 1 | C MAIN MAIN PROGRAM | | |-----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2 | COMMON /CCOM1/ PIZ.CP, ETE, UE, CM, EM, TE, C | 1.C2.DER.PHN.EKS4 AKO EC | | ડં | 1WEAWAA, ROMR, HK, PRES, PI, SM, RHOE | Ticsicevicualex2TiMenieci | | | COMMUNICOOM2/ U(7),F(7),YAM1,YAM2,YAMA, | METORY | | ·<br>• | COMMON /CCOM3/ BPSP, ET, TEST, S, ENE, N18L | WL TRO I | | | COMMON ACCOMON DENDER DIVERSITY OF COMMON ACCOMON TEMPORA OF A COMMON OF THE OF COMMON ACCOMENTAL ACCOME | | | 7 | CUMMUN /CCOM4/ TEMPRA, QEAT, QECST, NTBA | | | | DIMENSION TEMPRA(50), QEAT(50), QECST(50) | · · · · · · · · · · · · · · · · · · · | | <b>5</b> | DIMENSION USV(7), ATEMP(32) | | | 9 | DIMENSION GINT(7), UOLO(7) | | | 10 | EXTERNAL DERIV | | | 11 | NAMELIST /INPL:/ U.DETA, ETAV, ETAFL, TEMP | PRA, GEAT, GECST, NTBA | | 1.2 | NAMELIST/OUTPUT/ YAMA, U, F, ETAV, DETA, YAM | 11, YAM2, ITRY | | 1.5 | 1 REAU(5, INPUT) | · | | 14 | NIIME = 1 | 2 | | lο | NVAR = 1 | 3 | | 16 | UU 11 1:1,7 | | | 1 7 | 11 UINI(I)=U(I) | 5 | | 13 | 2 YAMA=U. | 7 | | 19 | MRITE(6,1NPUT) | ,<br>, | | 20 | NIBL=0 | | | 41 | 1x=0 | 9 | | | NV=/ | 10 | | 23 | C | 11 | | 2.4 | | and the same of th | | | C FIND LANDA FOR THETA PRIME CALCULATION | | | | <u>C</u> | | | 26 | CALL LAMBA | 12 | | _ 27 | U(7)=4. *SORT(2. *EKS1)*(CM/ROMR/UE*SORT( | BK+ETE/SM))+(2,+,5+ALOG(SM/ 13 | | 60 | 1(2.*P1*EM)))*U(0)**1,5 | | | | CALL KKPB (DERIV, ATEMP, ETAV, DETA, U, F, NV) | 14 | | 51) | C | | | 51 | C ETAV IS THE INDEPENDENT VARIABLE | | | 32 | C DETA IS THE DELTA ETA | | | 33 | C U IS THE DEPENDENT VARIABLE ARRAY | | | 54 | C F IS THE DERIVATIVE ARRAY | The control of co | | <b>პ</b> > | C ETAPL IS THE FINAL ETA | | | 30 | | | | 37 | 5 KFIRST=0 | 15 | | 38 | C | | | 39 | C KEIRST IS A CONTROL TO SAVE YAM1 INITIA | IIV IN DEDIU | | 40 | C C | Fr. IN DENIA | | 41 | | | | 42 | EIAPR=ETAV | 16 | | | 11RY=0 | 17 | | 45 | DO 10 1A=1,7 | 1,8 | | 44 | 10 USV(IA)=U(IA) | 19 | | _45 | 15 CALL REPHI | 21. | | 46 | IIHY=ITHY+1 | 22 | | -4/<br>4 <sub>0</sub> | | 23 | | 40 | WRITE(6,OUTPUT) | 26 | | 49 | 16 IF (11HY, EQ. 2) GO TO 50 | 27 | | 50 | C | ε. / | | >1 | C TEST FOR FINAL ETA | | | 25 | | | | | | | | 12A2U 1 | ш7. <del>-</del> 25-67. | MAIN PROGRAM | | |-------------------|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------| | 53 | | IF (ETAV.GE.ETAFL) GO TO 3 | 30 | | 54 | | IF (ITRY.EQ.4) GO TO 5 | 33 | | 25 | | CALL HKPB2 | <u> 36</u> | | 56 | | 60 TU 15 | 37 | | 57 | <u>C</u> | and the second of o | | | 50 | С | RE-CALCULATE LAMDA PRIME | | | 59 | <u> </u> | A MARKA MARKA MARKA MARKA | 38 | | 6 U | | YAMA=(YAM2-YAM1)/DETA | Ş | | 61 | <del>C</del> | RESET VALUES TO PREVIOUS POINT | | | 12 | C | RESEL ANGRES TO ANGLIOSS POINT | | | <u> </u> | | ELAV=ETAPR | 39 | | (5 | | DU 60 [A=1,7 | 40 | | ( 0 | | U(1A)=USV(1A) | 41 | | ŧ 7 | - | 60 10 15 | 43 | | ( 6 | 3 | IF (NVAR-2) 100,101,102 | 44 | | 19 | | IF (NIIME-20) 103,103,104 | 45 | | 70 | 104 | WRITE (6,105) | 46 | | 71 | | FORMAT (34H1FAILED TO CONVERGE GO TO NEXT CASE) | 48 | | : 2 | | 60 10 1 | 48<br>49 | | 73 | | IF (ABS(U(2)-1.)001) 101,101,107 | 50 | | 74 | | A = (1.+U(2))/ABS(U(2)-1.) | 51 | | | | Ir (NIIME.GT.1) GO TO 108 | 54 | | / <b>c</b> | | UELU = .02*A*UINT(3) GO 10 109 | <u> 55 _</u> | | | 11.8 | DELU = .5*A*UINT(3)*ABS(UOLD(2)*U(2))/UOLD(2) | 56 | | /\$ | 100 | UINI(3) = UINT(3)+DELU | 57 | | 86 | | DO / L=1,7 | 58 | | 61 | | UULD(1)=U(1) | . 59 | | 8.5 | | U(1) = UINT(1) | 60 | | 63 | | NIIME = NIIME+1 | 62 | | 8 1 | | ELAV = 0. | 63 | | 8, | | 60 10 2 | 64 | | 86 | 101 | NVAH = 2 | 65.<br>66 | | 87 | | IF (NI IME-20) 111,111,104 IF (ABS(U(4)-1,)001) 102,102,110 | 67 | | 88 | | A = (1U(4))/ABS(U(4)-1,) | 68 | | 89<br>95 | 110 | IF (NTIME.GT.1) GO TO 115 | 69 | | 9.9 | | DELU = .05+A+UINT(5) | 72 | | - <del>'9 '</del> | | 60 10 116 | 73 | | 9 4 | 115 | UELU = ,5*A+UINT(5)*ABS(UQLD(4)+U(4))/UOLD(4) | 74 | | 93 | 116 | UINI(5) = UINT(5)+DELU | 75 | | 9:1 | | μο 8 l=1.7 | 76 | | 9 1 | | VULU(1) = U(1) | 77 | | 91 | 8 | U(1) = UINT(1) | 78 | | 9 3 | | NIIME = NTIME+1 | 80 | | 97 | | E1AV = 0. | . <u>81</u><br>82 | | 10) | 4 0 2 | 40 10 2<br>NVAR =3 | 83 | | _101 _<br>101 | 105 | IF (NIME=20) 112,112,104 | 84 | | 10: | 112 | 16 / WCZIIZZNEG NE COGN G G . 4 4 3 4 3 | 85 | | 101 | 113 | A = (U(6)-1.)/ABS(U(6)-1.) | . 86 | | | | · | | #### 02A2U 1 07-25-67 MAIN PROGRAM 106 1F (N11ME.GT,1) GO TO 117 87 DELU = .01\*A\*UINT(6) 90 10/ GU 10 118 108 117 DELU = .5\*A\*UINT(6)\*ABS(UDLD(6)\*U(6))/UOLD(6) 109 118 UINI(6) = UINT(6)\*DELU 110 00 9 I=1.7 9<u>1</u> 9<u>2</u> 93 94 95 96 98 99 100 101 END 1.1 ``` B1R09 2 07-17-67 ``` #### BLOCK PROGRAM ``` BLOCK PROGRAM 1 C BLOCK BLOCK DATA 3 COMMON /CCOM1/ PIZ, CP, ETE, UE, CM, FM, TF, C1, C2, PER, PRN, FKS1, AKO, EC. 10EAGAA, ROMR, BK, PRES, PI, SM, RHOE 4 DATA PIZ/6.22E-19/,CP/515./,ETF/1920./,UE/395.6/,CM/6.67E-26/, 5 1FM/9.107E-31/, TE/1920./, C1/2.420E21/, C2/4.49E4/, PER/.01/, 2PRN/.666667/,EKS1/.01/,AKO/8.854E-12/,EC/1.602E-19/,GEAQAA/.1/, 8 3ROMR/449.5775E-7/.BK/1.38E-23/.PRES/164000./.P1/3.1416/. 9 45M/2.2E=25/,RH0E/.5/ END 1.0 ``` # B1809 3 07-17-67 LAMDA CALCULATION | 1 | C LAMDA LAMDA CALCULATION | | | | | |-----|------------------------------------------------------------------------------|-----|--|--|--| | 2 | SUPROUTINE LAMBA | | | | | | 3 | COMMON /CCOM1/ PIZ.CP, ETE, UE, CM, FM, TE, C1, C2, PER, PRN, EKS1, AKO, EC. | | | | | | 4 | 10EAQAA, ROMR, BK, PRES, PI, SH, RHOE | | | | | | 5 | COMMON/CCOM2/ U(7),F(7),YAM1,YAM2,YAMA,KFIRST | | | | | | 6 | COMMON /CCOM3/ BPSP.ET, TEST, S, ENE, NTBL | | | | | | 7 | RPSP=PER*PRES | | | | | | 8 | S=C1*ETE**(1,5)*U(6)**(1,5)*EXP(-C2/(ETE*U(6))) | | | | | | 9 | TEST=4.*BPSP/(U(4)*TE*S*BK) | | | | | | 10 | 1F(TEST, GT., 01) GO TO 15 | | | | | | 11 | ENF=TEST+S/4.+(1TEST/4.) | | | | | | 12 | 60 Te 20 | ļ | | | | | 13 | 15 FNE=S/2,*(SQRT(1.+TEST)+1.) | | | | | | 14 | 20 ALAM1=1,24E7*(ETF*U(6))**1.5/ENE**.5 | Í | | | | | 15 | ALAM2=1.8E5+ETE+U(6)/ENE++(1./3.) | 1: | | | | | 16 | GAMMA=RK+TE+ENE+U(4)/PRES | 12 | | | | | 1.7 | AKSKA=(7,5E-7+(U(6)+ETE)++2,5/(TE+U(4))++,75)/(,25+ALOG(55,+ALAM1 | 13 | | | | | 18 | 1**4*ALAM2**4)) | | | | | | 19 | AKFKA=AKSKA/(1.+1.414214*1./GAMMA*AKSKA*GEAQAA*SGRT((EM/CM)*(U(4)* | 14 | | | | | 20 | 17E)/(U(6)*ETE))) | | | | | | 21 | YAM2=AKEKA#U(4)##(-,25)/PRN | 1 | | | | | 22 | 500 RETURN | 10 | | | | | 23 | END | 1 7 | | | | ``` DEPIVATIVE ROUTINE C DERIV 1 SUPROUTINE DERIV 2 COMMON /CCOM1/ PIZ.CP, ETE, UE, CM, FM. TE, C1, C2, PER. PRN. EKS1: AKO: EC: 3 10EAQAA,ROMR,RK,PRES,PI,SM,RHOE 4 COMMON/CCOM2/ U(7),F(7),YAM1,YAM2,YAMA,KFIRST 5 COMMON /CCOM3/ BPSP, ET, TEST, S, ENE, NTBL 6 COMMON /CCOM4/ TEMPRA, GEAT, QFCST, NTBA 7 DIMENSION TEMPRA(50), QEAT(50), QECST(50) 8 9 CALL LAMBA 2 IF (KFIRST. FQ. 0) YAM1=YAM2 10 5 KFIRST=1 11 6 FT=U(6)*FTF 12 7 10 CALL TABLE (TEMPRA, DEAT, QECST, ET, NTRA, NTBL, QEA, DECS) 13 8 14 15 NTPL=1 15 C CALCULATE VARIABLES 16 17 C 9 2n <1=S*(3,/(2,*FTE*U(6))+C2/(ETE*U(6))**?)*(-.5*(S/2.*TEST*S/4.)/(S* 18 190RT(1,+TEST))) 19 10 TERM1=1./(U(4)*AK) 20 S2=((4.*CM*BPSP/(5.*TE**2))*TERM1)*(TERM1/(SQRT(1.*TFST))) 11 21 12 TERM1=P[+U(6)++(1.5)+((EC/(16.+BK))+(EC/(AKQ+ETE))+(1./U(6)))++2 22 13 TERM2=ALOG((((32./EC)+(BK/EC)+(ETE+AKO/EC))+((SQRT(BK))/(SQRT(ENE) 23 1))) + (SQRT(AKO+ETE))) 24 14 25 30 GET=TERM1+TERM2 15 TERM1=(QEA/CM)+(PRES/(RK+TE))+(1./U(4))+(QECS/SM)+((BPSP/(BK+TF))+ 26 1(1./U(4))=ENF)+((QFI/SM)*ENE) 27 16 40 RNUS=TERM1+SORT(((A.+BK+ETE)/(PI+EM))+U(6)) 28 29 CALCULATE DERIVATIVES C 30 C 31 17 32 F(1) = U(2) 18 F(2) = U(3) 33 19 F(3)=U(4)++,25+U(3)+(,25+U(4)++(-1,25)+U(5)+U(1)) 34 20 35 F(4)=U(5) 21 36 CSNT1=BK+ETE+U(6) TERM1=YAMA+U(7)+(U(1)+U(4)+U(7)/(RHOF+CP))+(1.5+BK+ENE+(1.5+CSNT1+ 22 37 38 1PI7) #$1) 23 TERM2=U(5)+U(1)/(RHOE+CP+ETE)+((1,5*CSNT1+PIZ)+S2+ENE+(2,5*CSNT1+ 39 1P[7)) 40 TERM3=(ENE+U(4)+2.*EKS1/(ROMR+UE++2))+(3.*RK+ETE/(RHOE+CP+TE))+(EM 24 41 1*SNUS)*(U(6)-TE*U(4)/ETE) 42 1+$NUS)+(U(0)-TE+U(4)/ETE) 50 F(7)=-1./YAM2+(TERM1-TERM2@TERM3) 25 43 TERM1=U(1)+U(5)-(U(4)++(-1.25)+U(5)++2/(4.4PRN))+(UE+U(3))++2+U(4) 26 44 45 1**(-.25)/(CP*TF) 27 TERM2=FTE/TE+(U(7)+YAMA+YAM2+F(7))+P1Z+((ETE/(RHOE+CP+TE))+S1+U(1) 46 1+U(4)+U(7)-S2+U(1)+U(4)+U(5)/RHOF+ENE+U(1)+U(5)/(RHOE+CP+TE)) 47 28 F(5)=-PRN+U(4)++(.25)+(TERM1+TFRM2) 48 29 F(6) = U(7) 49 30 50 500 RETURN 31 51 FND ``` #### APPENDIX G ## MHD BOUNDARY LAYER MAIN PROGRAM # SUBROUTINE READIN # SUBROUTINE INITIAL # SUBROUTINE EDGE 1 ## SUBROUTINE NXTLST ## SUBROUTINE ABCD #### SUBROUTINE EKPK ## SUBROUTINE WNSUB # SUBROUTINE VMNSUB #### APPENDIX H COMMON/COM1/BK.EM.EC.C1.PI.AKO.R.Y(1000).TE.DUM(10).TW.EKSIS.EKSIM 1 DUM1(7) MEDGE EKSI COMMON/COM3/SMLHH(3) . V(1000) . WLST(1000 . 3) . W(1000 . 3) . TEEKSI(10) COMMON/COM5/N. NPL1. PCC. NWRIT. KK. NK. CONST. NPTST. NTIMES. DUM3(9) NVMN С RETURN HERE FOR START OF NEXT CASE 10 MEDGE=1 NRTST = INTIMES = 0NK = 1BK = 1.38E-23 $EM = 9 \cdot 107E - 31$ EC = 1.602E-19C1 = 2.42E21PI = 3.1416AKC = 8.854E-12Y(1) = 0R = 8.317E3CALL READIN 40 CALL EDGE1 SMLHH(2) = TW/TEEKSI(MEDGE)50 N = 0CALL NXTLST 60 N = 1CALL NXTLST 70 N = N+1CALL ABCD CALL EKPK IF (NRTST-N) 80,80,90 80 CALL TEST ``` NRTST = N IF (CONST) 90.200.200 90 IF (N-999) 70 • 110 • 110 C CONVERGENCE NOT ATTAINED . PRINT AND GO TO NEXT CASE 110 WRITE (6.903) NWRIT = NPL1 CALL WOSUB GO TO 10 C CONVERGENCE ATTAINED, GO TO NEXT PROFILE 200 CALL WNSUB IF (PCC) 201,202,202 201 NK = KK 202 IF (KK-NK) 220,220,210 C ITERATE UP TO (K-1) TIMES 210 NVMN = 2 NK = NK+1 CALL VMNSUB($50) C INITIALIZE FOR NEXT PROFILE 220 NK = 1 NVMN = 1 NWRIT = NPL1 CALL VMNSUB($50) IF (EKSIM-EKSI) 260,260,40 260 WRITE (6,902) N=NWRIT-1 PUNCH 900 + ((W(I+J) + I=1+N) + J=1+3) PUNCH 900 ( V(I) + I=1 + N) PUNCH 901 + (N) GO TO 10 ``` 900 FORMAT (4E18.8) - 901 FORMAT (7H NWRIT=+14) - 902 FORMAT (16H THATS ALL FOLKS) - 903 FORMAT (36H CONVERGENCE NOT ATTAINE). TRY AGAIN) END ``` CHEADIN SUBROUTINE READIN DIMENSION ARAKSI(10) COMMON/COM1/DUM1(1018), TW, EKSIS, EKSIM, DKSI, DUM2(3), DETA, TSQSI, DELT 1A, MEDGE. FKSI COMMON/COM2/EDGE(10,11), TEMPRA(50), QEAT(50), QECST(50) CUMMON/COM3/SMLHH(3),V(1000),WEST(1000,3),W(1000,3),TEEKSI(10) COMMON/COM5/N, NPL1, PCC, NWRIT, KK, NK, CONST, NRTST, NTIMES, EP1, EP2, EP3, 1ERR, EPP1, EPP2, EPP3, NPRINT, NTAB, NVMN COMMON/COM6/DUM3(25),C2.PER,QIN.CP,ROMR,CM,TIW,TIWC.PIZ,SM,BZ DIMENSION FF (12) NAMELIST/NAMET/DELTA, EKSIS, EKSIM, DKSI, DETA, QIN, CM, SM, TIWC, CP, PER, P 11/,C2,R7,ERR,EPP1,EPP2,EPP3,EP1,EP2,EP3 NAMELIST/NAMES/TEMPRA, GEAT, QECST, EDGE, SMLHH, TEFKSI, NWRIT NAMELIST/NAMES/KK, NTAB READ (5,9)1)(FF(I),I = 1,12) CALL SPGHOR (FF) RHAD (5, NAME1) RHAD (S.NAMEZ) 7 READ (5, NAMES) IF (NWRIT +EO. 0) GO TO, 8. READ (5,890) ((W(),J), [±1,NWRIT), J=1,3) READ (5,899) (V(I), 1=1, NWRIT) 899 FORMAT (4618.8) GO 10 9 8 NERIT EN 9 CONTINUE KOMR=3.1F-7%EDGE(1,7)*EDGE(1,2)**.75 WRITE (5.900) FKSIS, EKSIM, DKSI, DETA, QIN 9[0 FORMAT (7HOEKSIS=616.8,3x,6HEKSIM=616.8,3x,5HDKSI=F16.8,3x,5HDFTA= 1E (6.8,3×,4HQIN=E16.8//) wille (A, 90a) DELTA, ROMR, CM, SM, CP 9-1 FURNAL (7HONELTA=E16.8,3X,6HROMR =E16.8,3X,5HCM =E16.8,3X,5HSM 1E \cdot 6.8,3x.4HCP = E16.8//) WRITE (6,902) TIW, PER, PIZ, C2, BZ 9'2 FORMAT (7HOTING =616.8,3x,6HPER =E16.8,3x,5HPIZ =616.8,3x,5HC2 1616.8,3x,4H67 =E16.8//) CALL INITIL CALL MOSUB WHITE (6.905) 9.5 FURNAT (1H1/14X6HIEMPRA20X4HQEAT21X5HQECST/) WHITE (6,906) (TEMPRA(!), QEAT(!), QECST(!), I = 1,NTAB) 906 FURMAT (1H 3F25.8) NN = (FKSIM-EKSIS)/DKSI+1.5 WRITE (6,907) 907 FORMAT (1H1/10X4HEKST17x2HUE18X2HTE18X3HETF17X3HDUE17X3HDTE/) ARAKSI(1) = EKSIS 0.0 \cdot 10 \cdot 1 = 2.00 10 ARAKSI(I) = ARAKSI(I-1)+DKSI WRITE (A,908)(ARAKSI(I),(EDGE(I,J),J = 1,5),I = 1,NN) 9:8 FORMAT (1H 6F20.8) WRITE (6,909) 9'9 FORMAT (1H1/7X4HEKSI13X4HDETE13X4HRHOE13X5HDRHOE12X4HAJYE14X3HEXE1 33x4HPRES/1 WRITE (6,910)(ARAKSI(I),(EDGE(I,J),J = 6,11),I = 1,NN) 910 FORMAT (1H 7E17,8) 9:1 FURMAT (1246) 9999 RETURN E-ID ``` ``` SUBROUTINE INITIL COM 40N/COM1/DUM1(1007), TE, DUM2(10), TW, DUM3(3), TDA, TDDA, DETA2, DETA 1DUM4(4) COMMON/COM3/SMLHH(3) +V(1000) +WLST(1000+3) +W(1000+3) +TEEKSI(10) COMMON/COM5/N.NPL1.PCC.NWRIT.DUM5(15) DO 10 I = 1.NWRIT DO 11 J = 1.3 11 WLST(I \cdot J) = W(I \cdot J) 10 CONTINUE IF (NWRIT-1000) 9.14.14 С EXTEND PROFILES 9 \text{ NPL1} = \text{NWRIT+1} DO 12 I = NPL1 . 1000 V(I) = V(I-1)-DETA DO 13 J = 1.3 WLST(I \cdot J) = 1 \cdot 13 W(I,J) = 1. 12 CONTINUE 14 \text{ TW} = \text{SMLHH}(2) * \text{TEEKSI}(1) TDA = 2.*DETA TDDA = 2./DETA ``` DETA2 = DETA\*\*2 9999 RETURN END H5 #### CEDGE 1 END ``` SUBROUTINE EDGE1 COMMON/COM1/DUM1(1007) . TE.ETE.PRES.AJYE.UE.DUE.DTE.DETE.RHOE.DRHOE 1.EXE.TW.EKSIS.EKSIM.DKSI.DUM2(4).TSQSI.DELTA.MEDGE.EKSI COMMON/CCM2/EDGE(10.11).DUM3(150) COMMON/COM6/DUM4(29) .ROMR.CM.TIW.TIWC.DUM5(2).BZ UE = EDGE(MEDGE + 1) TE = EDGE(MEDGE +2) ETE = EDGE (MEDGE + 3) DUE = EDGE (MEDGE , 4) DTE = EDGE (MEDGE \bullet 5) DETE = EDGE(MEDGE+6) RHOE = EDGE (MEDGE + 7) DRHOE = EDGE (MEDGE . 8) AJYE = EDGE (MEDGE +9) EXE = EDGE (MEDGE , 10) PRES = EDGE (MEDGE + 11) ROMR=RHOE*3.1E-7*TE**.75 IF (AJYE) 1 • 2 • 2 1 TIW= TIWC GO TO 3 2 TIW= 0. 3 AA = MEDGE-1 EKSI = EKSIS+AA*DKSI MEDGE = MEDGE+1 TSQSI = SQRT(2.*EKSI) 9999 RETURN ``` ``` SUBROUTINE NXTLST COMMON/COM1/BK+EM+EC+C1+PI+AKO+R+Y(1000)+TE+ETE+PRES+AJYE+UE+DUM(5 1) *EXE * DUM1(7) *DETA * TSQSI * DUM2(3) COMMON/COM2/EDGE(10,11), TEMPRA(50), QEAT(50), QECST(50) COMMON/COM3/SMLHH(3), V(1000), WLST(1000,3), W(1000,3), TEEKSI(10) COMMON/COM4/DUM4(12000) +H(3+3) +EF(3+3) +DUM5(60) COMMON/COM5/N+NPL1+DUM6(15)+NTAB+NVMN COMMON/CCM6/ELLS.EL.ELNX.YAMLS.YAM.YAMNX.PRNLS.PRN.PRNNX.ALF1LS.AL 1F1,ALF1NX,ALF2LS,ALF2,ALF2NX,S,GNX,THENX,ENX,CONX,SXM,BETAX,QEI,QE 2A,QECS,C2,PER,QIN,CP,ROMR,CM,TIW,TIWC,PIZ,SM,BZ QEAQAA = •1 NPL1 = N+1 ELLS = EL EL = ELNX YAMLS = YAM YAM = YAMNX PRNLS = PRN PRN = PRNNX ALF1LS = ALF1 ALF1 = ALF1NX ALF2LS = ALF2 ALF2 = ALF2NX GNX = \bullet 5*(W(NPL1•2)+WLST(NPL1•2)) THENX = .5*(w(NPL1.3)+wLST(NPL1.3)) ET = ETE*THENX PRNNX = 2./3. ELNX = GNX**(-.25) S=C1*(ET)**1.5*EXP(-C2/ET) GRP = 4.*PER/(BK*S)*PRES/TE/GNX ``` IF (.01-GRP) 2.1.1 ``` 1 ENX = GRP/4 \cdot *(1 \cdot - GRP/4 \cdot) *S GO TO 3 2 ENX = S/2 \cdot *(SQRT(1 \cdot + GRP) - 1 \cdot) 3 ENUIN = (QIN/BK)*(PRES/GNX/TE)*SQRT((8.*BK*TE*GNX)/(PI*EM)) CALL TABLE (TEMPRA • QEAT • QECST • ET • NTAB • N • QEA • QECS) QEI = PI*((EC/AKO)*(EC/(16.*BK*ETE*THENX)))**2 QEI = QEI*ALOG(32.*(BK*ETE)**1.5/EC/EC*AKO**1.5/(EC*ENX**.5) 1*(THENX**1.5)) ENUE = PRES*QEA/(BK*GNX*TE)+(PER*PRES/BK/TF/GNX-ENX)*QECS+ENX*QE1 SQT = SQRT(8.*BK/EM*ETE*THENX/PI) ENUE = ENUE*SQT CONX = EC/EM*EC*ENX/ENUE BETAX = BZ*EC/ENUE/EM BETAI = BZ*EC/ENUIN/CM SXM = 1.+BETAX*BETAI A1 = 1 \cdot 24E7*ET**1 \cdot 5/ENX** \cdot 5 A2 = 1.8E5*ET/ENX**(1./3.) GAM = ENX*(BK*TE/PRES)*GNX BKSKA = 3.E-6*ET**2.5/(TE*GNX)**.75/ALOG(55.+A1**4+A2**4) BKEKA = BKSKA/(1 + BETAX**2)/(1 + 1 + 414*(1 - GAM)/GAM*BKSKA* 1 (QEAQAA) *SQRT(EM/CM*GNX*TE/ET)) YAMNX = ELNX/PRNNX*BKEKA ALFINX = 1./SXM ALF 2NX = CONX*BETAI/SXM IF (NPL1-1) 5+5+9999 5 GRP = YAMNX*CP*ROMR*UE*(EC/BK)/TSQSI/DETA AJEYW = ALFINX*AJYE+ALF2NX*EXE SCRB = (AJYE+TIW)/EC/ENX*SQRT(2.*PI :EM/(BK*ETE*THENX))+SQRT((2.*PI 1*EM)/SM) B2 = 2.*GRP/((2.-ALOG(SCRB))*(AJYE+EC*ENX*SQRT(BK*ETE*THENX/SM 1))+1.5*GRP-2.5*AJEYW+2.*TIW) ``` H8 B3 = -.25\*B2 DO 10 J = 1.3 DO 11 I = 1.3 $H(I \bullet J) = 0 \bullet$ 11 $EF(I \bullet J) = O \bullet$ 10 CONTINUE H(3,3) = B2 EF(3,3) = B3 SMLHH(3) = B2\*WLST(2+3) + B3\*WLST(3+3) - WLST(1+3) + 4+\*TE\*GNX\*TIW/ETE 1/(2·\*GRP/B2) 9999 WRITE(6:100) YAM: BETAX: ENX: BETAI: CONX: SCRB: BKEKA 100 FORMAT (7E17.4) RETURN END #### CTABLE ``` SUBROUTINE TABLE (TEMP+QEA+QECS+ARG5+KTAB+N+XQEA+XQECS) DIMENSION TEMP(50) + QEA(50) + QECS(50) XTEMP = ARG5 9 IF (N) 10,101,10 10 IF (XTEMP-XTEMPL) 101.11.11 101 J = 1 NTAB = KTAB 11 NTAB1 = NTAB+1 K = J-1 CALL TLU1(XTEMP+NTAB+TEMP(J)+J+IERR) IF (IFRR) 13,14,13 13 WRITE (6.901) XTEMP GO TO 9999 14 NTAB = NTAB1-J J = J+K IF (NTAB) 9999,9999,15 15 XQEA = TNT1(XTEMP+NTAB+TEMP(J)+QEA(J)+2+IERR) XQECS = TNT1(XTEMP+NTAB+TEMP(J)+QECS(J)+2+1ERR) 16 XTEMPL = XTEMP 901 FORMAT (34H THIS TEMPERATURE IS NOT IN TABLE-. £16.8) 9999 RETURN END ``` 1+4•\*GRP/S)) ``` SUBROUTINE ABCD COMMON/COM1/BK.EM.EC.C1.PI.AKO.R.Y(1000).TE.ETE.PRES.AJYE.UE.DUE.D 1TE DETE RHOE DRHOE EXE TWO EKSIS EKSIM DKSI TDA TDDA DETA2 DETA TSQ 1SI.DELTA.MEDGE.EKSI COMMON/COM3/SMLHH(3) •V(1000) • WLST(1000 • 3) •W(1000 • 3) •TEEKSI(10) COMMON/COM4/E(3000+3)+PHI(1000+3)+H(3+3)+EF(3+3)+TEMP(3+3)+AA(3+3) 1.B(3.3).C(3.3).D(3).A(3.3).CKMAT(3.3).TEMPP(3) CCMMON/CCM5/N.NPL1.DUM(15).NTAB.NVMN COMMON/COM6/ELLS.EL.ELNX.YAMLS.YAM.YAMNX.PRNLS.PRN.PRNNX.ALF1LS.AL 1F1,ALF1NX,ALF2LS,ALF2,ALF2NX,S,GNX,THENX,ENX,CONX,SXM,BETAX,QEI,QE 2A . QECS . C2 . PER . QIN . CP . ROMR . CM . TIW . TIWC . PIZ . SM . BZ FP = \bullet 5 \times (W(N \bullet 1) + WLST(N \bullet 1)) G = GNX THETA = THENX BETAE = BETAX COND = CONX ENE = ENX SUM = SXM DO 10 I=1.3 10 D(I) = 0. DO 11 I=1.3 DO 11 J=1.3 •0=(U • I ) AA B(I+J)=0. 11 C(I \cdot J) = 0 SNUS = (PRES/BK*QEA)/TE/G/CM+(QECS/SM)*(PER*PRES/TE/BK/G-ENE)+(EN 1E*QEI)/CM SNUS = SNUS*DELTA*SQRT(8.*BK*ETE*TH:TA/PI/EM) GRP = PRES*PER/BK/TE/G S1 = S*(1.5/ETE/THETA+C2/(ETE*THETA)**2)*(-.5+(S/2.+GRP)/S/SQRT(1.6)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4)*(S/2.4) ``` Hll ``` 52 = .8*(CM/BK)*GRP/TE/G/SQRT(1.+4.*GRP/S) S3 = 2 \cdot *GRP/PRES/SQRT(1 \cdot + 4 \cdot *GRP/S) FPA = (WLST(N+1+1)-WLST(N-1+1))/TDA FPAA = (WLST(N+1•1)-2•*WLST(N•1)+WL3T(N-1•1))/DETA2 GA = (WLST(N+1.2)-WLST(N-1.2))/TDA GAA = (WLST(N+1,2)-2.*WLST(N,2)+WLST(N-1,2))/DETA2 THA = (WLST(N+1.3)-WLST(N-1.3))/TDA THAA = (WLST(N+1.3)-2.*WLST(N.3)+WLST(N-1.3))/DETA2 RHOS = R/PRES/40**TE*(WLST(N*2)+WLST(N-1*2)) Y(N) = Y(N-1)+TSQSI*RHOS*.5*DETA/UE CALL NXTLST ELA = (ELNX-ELLS)/TDA YAMA = (YAMNX-YAMLS)/TDA PRA = (PRNNX-PRNLS)/TDA ALF1A = (ALF1NX-ALF1LS)/TDA ALF2A = (ALF2NX-ALF2LS)/TDA V1 = V(N) Q1 = DKSI/(4.*EKSI*FP*TDA) Q2 = 2.5*BK*ETE/EC*TSQSI/(ROMR*UE*C*TE) Q3 = DKSI*DTE Q4 = PIZ/(RHOE*CP*TE) Q5 = 1.5*BK*ETE*THETA+PIZ Q6 = 2.5*BK*ETE*THETA+PIZ Q7 = 5.*BK/EC*RHOE*ETE*UE/TSQSI/G Q9 = ROMR*UE**2 Q0 = RHOE*CP*ETE*Q9 Q8 = RHOE*CP*TE*Q9 Q10 = 1.5*BK*ENE F1 = FP Q = G FP = WLST(N \cdot 1) H12 ``` G = WLST(N+2) ``` THETA = WLST(N•3) AA(1 \bullet 1) = Q1*(V1-2 \bullet *EL/DETA-ELA) AA(1 \cdot 2) = 0 \cdot AA(1 \cdot 3) = \cup \bullet B(1.1) = 1.+DKSI*DUE/2./UE+4.*Q1*EL/DETA B(1 \cdot 2) = -DKSI*DUE/(2 \cdot *UE*F1) B(1.3) = 0. C(1 \cdot 1) = Q1 \cdot (-V1 - 2 \cdot *EL/UETA + ELA) C(1.2) = 0. C(1.3) = 0. D(1) = FP*(1.-DKSI*DUE/2./UE)+(DKSI/4./EKSI/F1)*(-FPA*V1+2.*EKSI*G 1*DUE/UE+ELA*FPA+EL*FPAA) AA(2 \cdot 1) = -2 \cdot *Q1 *UE **2/CP/TE *EL *FPA AA(2.2) = Q1*(V1-2.*EL/PRN/DETA-ELA/PRN+Q4*ENE*V1-PIZ*S2*V1*G/RHOE 1) AA(2.3) = Q1*(-2.*ETE*YAM/DETA/TE-ETE*YAMA/TE-Q2*(ALF1*AJYE+ALF2*E 1XE)+Q4*ETE*V1*S1*G) B(2,1) = 0 B(2 \cdot 2) = 1 \cdot + DKSI \cdot UE \cdot DUE / (2 \cdot *CP \cdot TE) \cdot *(1 \cdot -PIZ \cdot S3) + 4 \cdot *Q1 \cdot EL / PRN / DETA + G 13/2•/TE+(Q4*51)*THETA*Q3/2•-PIZ*52*G/RH0E-PIZ*CP*Q3*52*G/RH0E/UE B(2\cdot 2) = B(2\cdot 2) + DKSI/2 \cdot *UE * DUE * (ENE * Q4) + (PIZ*ENE)/CP/RHOE/TE + (Q4* 1ENE)/2./TE*Q3-DKSI*COND*EXE**2/Q8/2./F1/SUM-DKSI*AJYE**2*(SUM**2+ 2BETAE**2)/(2.*COND*F1*Q8*SUM)+DKS1*AJYE*BZ*(1.-PIZ*S3)/2.*UE/Q8- 3DKSI*(PIZ*ENE)*BZ/2./PRES*UE/Q8*AJYE B(2.3) = 4.*Q1*ETE*YAM/DETA/TE-Q2*DKSI/8./F1/EKSI*(AJYE*ALF1A+EXE* 1ALF2A)+Q4*ETE*S1*G+Q4*S1*G*Q3/2. C(2 \cdot 1) = -AA(2 \cdot 1) C(2 \cdot 2) = Q1*(-V1-2 \cdot *EL/DETA/PRN+ELA/PRN-Q4*ENE*V1+PIZ*S2*V1*G/RHOE 1) C(2 \cdot 3) = Q1*(ETE/TE*(-2 \cdot *YAM/DETA+YAMA)+Q2*(AJYE*ALF1+EXE*ALF2)-Q4 1*S1*ETE*V1*G) ``` D(2) = G-Q3\*G/2•/ie-(1•-P1Z\*S3)\*UE\*DKSI\*G/(2•\*CP\*TE)\*DUE+2•\*DETA\*Q 11\*(EL/PRN\*GAA+GA\*(ELA/PRN-V1)+ETE/TE\*(YAM\*THAA+THA\*YAMA)+Q2\*(THA\*( 2AJYE\*ALF1+EXE\*ALF2)+THETA\*(AJYE\*ALF1A+EXE\*ALF2A))-Q4\*ETE\*S1\*G\*THA\* 3V1-Q4\*ENE\*GA\*V1+P1Z\*S2\*V1\*G\*GA/RHOE\*2•\*G\*EKSI/SUM\*(COND\*EXE\*\*2+AJY 4E\*\*2/COND\*(SUM\*\*2+BETAE\*\*2))/Q8)+Q4+S1\*ETE\*G\*THETA-P1Z\*S2\*G\*\*2/RHO 5E-DKSI\*UE\*RHOE\*(Q4\*ENE)\*G/2•/PRES\*DUE+Q4\*ENE\*G+DKSI\*AJYE\*BZ/2•\*UE 6/Q8\*(G\*(1•-P1Z\*S3)+G\*P1Z\*ENE/PRES)-Q4\*ENE\*Q3\*G/2•/TE $AA(3 \cdot 1) = 0 \cdot$ $AA(3 \cdot 2) = (ENE/Q*Q6-S2*Q5*CP*TE)*Q9*V1/8 \cdot /EKSI/DETA$ AA(3.3) = Q9\*ETE/4./EKSI/DETA\*(V1/2.\*(Q10+S1\*Q5)-CP\*RHOE/Q\*(YAM/DE 1TA+YAMA/2.))-Q7/8./DETA\*(ALF1\*AJYE+ALF2\*EXE) B(3•1) = THETA\*(Q9\*DETE/2•\*(Q10+S1\*Q5)-•75\*ETE\*BK\*S3\*UE\*(-AJYE\*BZ+1Q9\*RHOE\*DUE))-(ENE\*Q6)\*Q9\*DRHOE/2•/RHOE-S2\*Q5\*Q9/2•\*CP\*DTE \*G-PIZ 2\*S3/2•\*(Q9\*UE\*RHOE\*DUE-UE\*AJYE\*BZ) B(3.2) = Q9\*FP\*((ENE\*Q6)/Q/DKSI-(Q5\*S2)\*CP\*(TE/DKSI+DTE/2.))-Q10\* 1TE\*(EM\*SNUS) B(3+3) = (Q10+51\*Q5)\*Q9\*(TE\*F1/DK5I++5\*DETE\*FP)-+75\*BK\*ETE\*53\*FP\*Q 19\*RHOE\*UE\*DUE+Q0\*YAM/2+/(EKSI\*DETA\*\*2\*Q)-+25\*Q7\*(ALF1A\*AJYE+ALF2A\* 2EXE)+Q10\*ETE\*(EM\*SNUS)++75\*ETE\*UE\*S3\*AJYE\*BZ\*FP\*BK $C(3 \cdot 1) = 0$ $C(3 \cdot 2) = -(ENE/Q*Q6-S2*Q5*CP*TE)*Q9*V1/8 \cdot /EKSI/DETA$ $C(3 \cdot 3) = -(Q10 + Q5 \times S1) * Q9 \times ETE * V1/8 \cdot / EKSI/DETA + Q0 \times (YAM/DETA + YAMA/2 \cdot)$ $1/4 \cdot / EKSI/DETA/Q + Q7/DETA \times (ALF1 \times AJYE + ALF2 \times EXE)/8 \cdot$ D(3) = Q9\*ETE\*(Q10+Q5\*S1)\*(+F1/DKSI\*THETA-V1\*THA/4•/EKSI)+Q9\*(ENE/1G\*Q6-S2\*Q5\*CP\*TE)\*(FP\*G/DKSI-V1\*GA/4•/EKSI)+ENE\*Q6\*Q9\*•5/RHOE\*DRHO D(3) = D(3)+PIZ\*S3/2\*\*FP\*(Q9\*RHOE\*U5\*DUE-UE\*AJYE\*BZ)+Q0\*(YAM\*THAA+ 1YAMA\*THA)/4\*/EKSI/Q+\*25\*Q7\*(THA\*(ALF1\*AJYE+ALF2\*EXE)+THETA\*(ALF1A\* 2AJYE+ALF2A\*EXE))+COND\*EXE\*\*2/SUM\*\*2\*AJYE\*\*2/COND\*(SUM\*\*2+BETAE\*\*2) 3/SUM\*\*2+Q10\*TE\*G\*(EM\*SNUS)-Q10\*ETE\*THETA\*(EM\*SNUS) 9999 RETURN ``` CEKPK . ``` ``` SUBROUTINE EKPK COM 40N/COM3/SMLHH(3) + DUM1(7010) COMMON/COM4/E(3000,3),PHI(1000,3),H(3,3),EF(3,3),TEMP(3,3),AA(3,3) 1.B(3.3).C(3.3).D(3).A(3.3).CKMAT(3.3).TEMPP(3) COMMON/COM5/N+NPL1+DUM(17) DIMENSION SCRACH(3.3) IF (N-2) 10.10.140 10 DO 40 I = 1.3 DO 30 J = 1.3 A(I \bullet J) = B(I \bullet J) TEMP(I \bullet J) = AA(I \bullet J) DO 20 K = 1.3 A(I,J) = C(I,K)*H(K,J)+A(I,J) 20 TEMP(I+J) = C(I+K)*EF(K+J)+TEMP(I+J) 30 CKMAT(I \cdot J) = A(I \cdot J) 40 CONTINUE 50 CALL MXINV DO 80 I = 1.3 DO 70 J = 1.3 \bullet G = ( \cup \bullet I ) AA D0 60 K = 1.3 60 AA(I \cdot J) = A(I \cdot K) * TEMP(K \cdot J) + AA(I \cdot J) 70 CONTINUE 80 CONTINUE DO 110 I = 1.3 E(6 \cdot I) = -AA(3 \cdot I) E(4 \cdot I) = -AA(1 \cdot I) TEMPP(I) = 0. D0 100 J = 1.3 100 TEMPP(I) = C(I \cdot J) * SMLHH(J) + TEMPP(I) ``` H15 110 D(I) = D(I)-TEMPP(I) ``` DO 130 I = 1.3 PHI(2 \cdot I) = 0 \cdot DO 120 J = 1.3 120 PHI(2\bulletI) = A(I\bulletJ)*D(J)+PHI(2\bulletI) 130 CONTINUE GO TO 9999 140 \text{ MN} = (N-1)*3-2 DO 160 J = 1.3 TEMP(3,J) = E(MN+2,J) A(3,J) = B(3,J) TEMP(2+J) = E(MN+1+J) A(2 \cdot J) = B(2 \cdot J) TEMP(1+J) = E(MN+J) 160 \text{ A(1+J)} = \text{B(1+J)} DO 190 I = 1.3 DO 180 J = 1.3 DO 170 K = 1.3 170 A(I \cdot J) = C(I \cdot K) * TEMP(K \cdot J) + A(I \cdot J) 180 CONTINUE 190 CONTINUE 200 CALL MXINV Do 230 I = 1.3 DO 220 J = 1.3 TEMP(I ightarrow J) = 0 ightarrow DO 210 K = 1.3 210 TEMP(I \cdot J) = A(I \cdot K)*AA(K \cdot J)+TEMP(I \cdot J) 220 CONTINUE 230 CONTINUE M = 3*N-2 Do 250 I = 1.3 E(M+2 \cdot I) = -TEMP(3 \cdot I) E(M+1,I) = -TEMP(2,I) H16 ``` 250 $E(M \cdot I) = -TEMP(1 \cdot I)$ ``` TEMPP(I) = 0. PHI(N,I) = 0. DO 260 J = 1.3 260 TEMPP(I) = C(I.J)*PHI(N-1.J)+TEMPP(I) 270 D(I) = D(I)-TEMPP(I) DO 290 I = 1.3 DO 280 J = 1.3 280 PHI(N,I) = A(I.J)*D(J)+PHI(N.I) 290 CONTINUE P1=PHI(N,I) P2=PHI(N,2) P3=PHI(N,3) 9999 RETURN ``` END #### CTEST ``` SUBROUTINE TEST COMMON/COM3/SMLHH(3) DUM1(7010) COMMON/COM4/E(3000+3)+PHI(1000+3)+DUM2(78) COMMON/COM5/N.DUM3(5), CONST.DUM4(2), EP1, EP2, EP3, DUM5(7) M = 3*N-2 TERM1 = ABS(1\bullet-E(M\bullet1)-E(M\bullet2)-E(M\bullet3)-PHI(N\bullet1)) TERM2 = ABS(1 - E(M+1 + 1) - E(M+1 + 2) - E(M+1 + 3) - PHI(N + 2)) TERM3 = ABS(1.-E(M+2.1)-E(M+2.2)-E(A+2.3)-PHI(N.3)) IF (TERM1-EP1) 1.100.10 1 IF (TERM2-EP2) 2.100.10 2 IF (TERM3-EP3) 3,100,10 100 CONST = -1. GO TO 9999 3 CONST = 0. 9999 RETURN END ``` ``` CWNSUB ``` AAA(I) = 0. ``` SUBROUTINE WNSUB DIMENSION AAA(3),BBB(3) COMMON/COM3/SMLHH(3) .V(1000) .WLST(1000.3) .W(1000.3) .TEEKSI(10) COMMON/COM4/E(3000,3),PHI(1000,3),H(3,3),EF(3,3),TEMP(3,3),XH(51) COMMON/COM5/N:NPL1:PCC:DUM2(10):EPP1:EPP2:EPP3:DUM3(3) NPL1=N DO 10 I = 1.3 10 \text{ W(N•I)} = 1 \bullet PCC = -1. 35 N = N-1 TERM1 = W(N \cdot 1) TERM2 = W(N.2) TERM3 = W(N \cdot 3) MN = 3*N-2 DO 50 I = 1.3 TEMP(3+1) = E(MN+2+1) TEMP(2 \cdot I) = E(MN+1 \cdot I) 50 TEMP(1.1) = E(MN.1) D0 70 I = 1.3 W(N \cdot I) = 0 D0 60 J = 1.3 60 W(N \cdot I) = TEMP(I \cdot J) * W(N+1 \cdot J) + W(N \cdot I) 70 W(N \cdot I) = W(N \cdot I) + PHI(N \cdot I) IF (N-2) 75.75.20 20 IF (PCC) 30.30.3 30 IF (ABS(TERM1-W(N+1))-EPP1) 1+1+100 1 IF (ABS(TERM2-W(N+2))-EPP2) 2+2+100 2 IF (ABS(TERM3-W(N+3))-EPP3) 3+3+100 100 \ PCC = +1 \cdot 3 IF (N=2) 9999,9999,35 75 DO 90 I = 1.3 ``` H19 BBB(I) = 0. DO 80 J = 1.3 AAA(I) = H(I.J)\*W(2.J)+AAA(I) 80 BBB(I) = EF(I.J)\*W(3.J)+BBB(I) 90 W(1.I) = BBB(I)+AAA(I)+SMLHH(I) GO TO 20 9999 RETURN END ``` SUBROUTINE VMNSUB(*) COMMON/COM1/DUM1(1019), EKSIS, EKSIM, DKSI, TDA, TDDA, DETA2, DETA, DUM2(3 1) • E < SI COMMON/COM3/SMLHH(3) . V(1000) . WLST(1000 . 3) . W(1000 . 3) . TEEKSI(10) . COMMON/COM5/DUM3(18) NVMN TERM1 = EKSI*DETA/DKSI TERM2 = DETA/4. DO 10 I = 2.1000 1 I • 1) + WLST(I-1•1)) GO TO (29.99) NVMN 29 DO 11 I = 1.1000 Do 12 J = 1.3 12 WLST(I \cdot J) = W(I \cdot J) 11 CONTINUE CALL WOSUB GO TO 9999 99 RETURN 1 9999 RETURN END ``` ``` SUBROUTINE WOSUB COMMON/COM1/DUM(7) .Y(1000) .DUM1(12) .EKSIS.EKSIM.DKSI.DUM2(6) .MEDGE 1 .EKSI COMMON/COM3/SMLHH(3) . V(1000) . WLST(1000 . 3) . W(1000 . 3) . TEEKS I(10) COMMON/COM5/N+NPL1+PCC+NWRIT+DUM3(15) IF (1-MEDGE) 1+2+1 2 EKSI = EKSIS-.5*DKSI DO 10 I = 2.NWRIT 10 Y(I) = Y(I-1)+1 GO TO 3 1 EKSI = EKSI+.5*DKSI 3 WRITE (6,902) (EKSI) 902 FORMAT (1H1/5HEKSI=E16.8/) WRITE (6.903) 903 FORMAT (1H011X2HFP19X1HG16X5HTHETA18X1HV19X1HY/) WRITE (6.904)((W(I.J).J = 1.3).V(I).Y(I).I = 1.00 904 FORMAT (1H 5E20.8) 9999 RETURN END ``` #### CMXINV SUBROUTINE MXINV COMMON/COM4/DUM1(12057) A(3,3) DUM2(12) DIMENSION S(3.3) $S(1 \cdot 1) = (A(2 \cdot 2) * A(3 \cdot 3) - A(2 \cdot 3) * A(3 \cdot 2))$ $S(2 \cdot 1) = -(A(2 \cdot 1) * A(3 \cdot 3) - A(2 \cdot 3) * A(3 \cdot 1))$ S(3,1) = (A(2,1)\*A(3,2)-A(2,2)\*A(3,1)) $S(1 \cdot 2) = -(A(1 \cdot 2) *A(3 \cdot 3) -A(1 \cdot 3) *A(3 \cdot 2))$ $S(2\cdot 2) = (A(1\cdot 1)*A(3\cdot 3)-A(1\cdot 3)*A(3\cdot 1))$ $S(3 \cdot 2) = -(A(1 \cdot 1) * A(2 \cdot 3) - A(1 \cdot 2) * A(3 \cdot 1))$ S(1,3) = (A(1,2)\*A(2,3)-A(1,3)\*A(2,2)) $S(2\cdot3) = -(A(1\cdot1)*A(2\cdot3)-A(1\cdot3)*A(2\cdot1))$ S(3,3) = (A(1,1)\*A(2,2)-A(1,2)\*A(2,1)) DETER=A(1.1)\*S(1.1)+A(1.2)\*S(2.1)+A(1.3)\*S(3.1) DØ 11 I=1.3 DO 10 J=1.3 - 10 A(I+J)=S(I+J)/DETER - 11 CONTINUE 9999 RETURN END